DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY TECTONIC EVOLUTION IN CENTRAL AND EASTERN KENTUCKY: A MULTIDISCIPLINARY STUDY OF SURFACE AND SUBSURFACE STRUCTURE Ву Douglas F.B. Black * 1989 Open-File Report 89-106 Work done in cooperation with the Kentucky Geological Survey State Geologists: Wallace W. Hagan 1960 to 1978 Donald C. Haney 1978 to date * U.S. Geological Survey National Center, Reston, Virginia PHOTO MOSAIC OF FAULTING AND FOLDING ON UPTHROWN SIDE OF THE LEXINGTON FAULT SYSTEM AT CAMP NELSON, KENTUCKY SYNTHETIC SHEAR FRACTURES RELATED TO DEEP-SEATED LEFT-LATERAL STRIKE-SLIP MOVEMENT ALONG MAJOR FAULT OF THE LEXINGTON FAULT SYSTEM OVERTHRUST CAUSED BY MONOCLINAL FLEXURE Frontispiece. Ordovician rocks cut by normal, reverse, strike-slip, and overthrust faults on the upthrown side of the Lexington Fault System, Camp Nelson, KY, record a history of varied stress. ### **ABSTRACT** Geological and geophysical mapping of Kentucky between and 86 degrees W. Longitude shows that surface structures in this area conform with a network of reactivated basement faults. geologic mapping at 1:24,000 scale has provided elevation control on a variety of Paleozoic strata. Structure-contour maps based chiefly on outcrop data have been compiled at intervals of 20 and 40 feet over a broad area of the southeastern craton. Structural alinements plotted from these detailed maps are found to parallel magnetic and gravity gradients that in turn record ancient faults corroborated by seismic-reflection and deep drilling data. products of this research include: 1) Maps showing the measured strike of faults, joints, mineral veins, and sinkhole alinements; 2) stratigraphic data from deep wells; 3) a seismotectonic map of recorded earthquakes; 4) petrographic analyses of basement rock samples; and 5) image maps combining geologic and structural data on side-looking radar mosaics. The history of tectonism in the region over the past billion years is interpreted from these data and structural relations observed during mapping are explained. Oldest rock in the area is 1.5 Ba granite surrounded by ~900 Ma granulite metamorphic rock of the Grenville Province. In Late Proterozoic time several northeast and northwest-trending faults were intruded by gabbro and basalt that is younger than enclosing basement as shown by greenschist-alteration which retrograded the Grenville wall rock. Regional uplift and erosion followed, which was succeeded by east-northeast and north-northwest faulting and rift subsidence that resulted in a regional network of crossing graben and intervening horsts. Local dilation was coeval Iapetus spreading to the east, and fault-related felsic volcanism accompanied block subsidence. The rhyolite that partially filled these graben is unaltered, as are overlying sedimentary rocks Cambrian age. Thickness differences in Paleozoic strata record tilted block faulting and varied rates of subsidence, chiefly Cambrian time. Seismically reflected fault traces higher in section exhibit preferred concentration above the basement faults and upward propagation of these is evident from the progressively smaller offsets of younger Paleozoic strata. Relative timing sedimentation and erosion, faulting, fault-related alteration and mineralization, diapiric intrusion, and cryptoexplosion cratering events, helps to record intermittent tectonic activity involving rocks as young as Late Pennsylvanian in age. The Mesozoic Cenozoic section is missing throughout the region, except Tertiary and Holocene alluvium which also is faulted locally. Variable stress is inferred from: normal, reverse, thrust, strike-slip, and scissor faults; antithetic and synthetic folds; and draped monoclines. Small domes, basins, diatremes and crypto-explosion structures also appear to have formed in response to jostling movements of the basement blocks. This recurrent block faulting has influenced sedimentary processes and, locally, the accumulation of oil and gas. Several discoveries made along the traces of ancient faults and related zones of persistent weakness were predicted in earlier reports, and recognition of criteria found to be useful in the interpretation of such zones should aid in future exploration for energy and mineral resources. #### FRONTISPIECE Ordovician rocks offset by the Lexington Fault System along the Cincinnati Arch record evidence of a varied tectonic history. Here, about 300 feet of normal displacement down to the east has occurred along the brecciated fault shown in Inset A (Black and Haney, 1975). Reversed drag exhibited by the monocline to the west records compressive uplift as well as subsidence along this fault. Vertical stresses related to uplift also are recorded by conjugate shears close to the major fault. Strike-slip offsets of adjacent fault blocks are recorded by horizontal slickensides and corrugation on pairs of vertical shears in Inset B; by facies contrasts in juxtaposed strata; and at depth by lateral offset of magnetic anomalies. Left-lateral displacement is indicated by the synthetic and antithetic joint sets in this Ordovician rock, but the magnitude of post-Ordovician translation was not determined. As shown to the right of the principal fault in A, horst and graben structures are displayed by offsets of the "white" marker bed in Middle Ordovician Camp Nelson Limestone. These conjugate faults, together with reverse buckling, monoclinal folding, and compressive overthrusting of the upthrown block displayed by this bed higher in the roadcut, imply faulting occurred during local uplift, generated from below and involving well-indurated rock. Slickensided thrust faults developed on the flank of the monocline are illustrated in C and also are discernible in A, in the cut face west of the principal fault. These overthrusts are attributed to compressive shortening caused by flexure. Intense fracturing is evident in the hinge zone, but bedding was traced continuously across the monocline trough with no apparent offset. Original orientation of the fractures was determined several hundred meters from the principal fault. Tilted offsets close to the fault were measured from: 1) Rotated dips of the corrugated fracture set shown in B; 2) shallow plunge of the projected axes of intersection of conjugate fault sets caused by vertical uplift in A; and 3) similarly shallow plunge displayed by slickensides on the nearly vertical face of the major fault. These dip at a low-oblique angle toward the observer as viewed in photo A, and were exposed by removing the breccia covering the fault plane. Wrenching under transpressive stress related to deep-seated translation of basement and overlying rocks is suggested to have caused the vertical fractures illustrated in B. They occur at an acute angle to the principal fault strike, and exhibit horizontal corrugation ("mullion structure" of Heyl, 1972), classic evidence of synthetic shear characteristic of wrench tectonics. Conjugate wedge faulting is corroborated by drill data north of this where the original scarp of the Kentucky River Fault, bounded by Precambrian, Cambrian, and Ordovician rock, is offset northward. If ancient counterparts of the Brumfield and Kentucky River Fault Systems were once coextensive a total of about 30 km of sinistral offset has occurred along the Lexington System, beginning perhaps during Late Proterozoic volcanism and extending through Cenozoic time. Late extension is implied by Pennsylvanian gravel drilled at 1400 feet in faulted Cambrian rock nearby (Freeman, 1953), and by another crushed cobble of Mississippian chert embedded in Camp Nelson Limestone bounding a fault mapped by D.E. Wolcott (1969). # TABLE OF CONTENTS | ABSTRACT | Page No. | 1 | |--|----------|----------------------------| | FRONTISPIECE | | 2 | | INTRODUCTION AND ACKNOWLEDGMENTS | | 10 | | STRUCTURAL MAPPING AND RELATED STUDIES | | 16 | | TERMINOLOGY | | 17 | | BASEMENT FAULTS AND INHERITED SURFACE STRUCTURES | S | 19 | | BASEMENT PETROLOGY AND INFERRED TECTONIC HISTORY | Y | 26 | | QUESTIONABLE CORRELATION WITH GRENVILLE FRONT I | N CANADA | 29 | | TECTONIC FEATURES CROSSED BY THE SEISMIC TRAVERS | SE | 34 | | EASTERN KENTUCKY PLATFORM Lexington Fault System Lexington Lineament Interpretive Notes | | 34
34
35
35 | | EAST CONTINENT GRAVITY HIGH: CLARK COUNTY EN
Seismic Responses
Interpretive Notes
Analogous Structure
Interpretive Notes | MBAYMENT | 36
38
38
39 | | TECTONIC FEATURES OF THE ROME TROUGH Middle Kentucky Terrace Seismic Interpretations Interpretive Notes Conclusions | | 41
41
41
42
42 | | KENTUCKY RIVER FAULT SYSTEM AND WOODWARD LIN
Kentucky River Fault System
Kentucky River-Woodward Lineament
Seismic Interpretations
Interpretive Notes
Analogous Structures, Transverse Displace | | 44
44
45
46 | | POMEROYTON PROMINENCE AND IRVINE-PAINT CREED
Seismic Interpretations
Interpretive Notes
Analogous Structures | K FAULT | 51
51
52
54 | | ROME GRABEN, EMBAYMENTS SOUTH OF THE ROME TO
AND THE PERRY COUNTY PROMINENCE
Correlations
Seismic Interpretations
Reversed Dip and Uplift South of the Rome
Interpretive Notes | | 56
56
57
57
58 | | FLOYD CO | UNTY EMBAYMENT OF THE ROME TROUGH | 60 | | | |--------------|---|-----|--|--| | | ic Interpretations | 60 | | | | Compre | 61 | | | | | | verse Displacements | 61 | | | | FEATURES | OF THE CUMBERLAND ALLOCHTHON | 63 | | | | | Mountain Fault System | 63 | | | | | ic Interpretations | 63 | | | | | pretive Notes | 64 | | | | WISE COU | NTY PROMINENCE, NEW YORK-ALABAMA LINEAMENT, | | | | | | FISHTRAP LAKE DEPRESSION | 65 | | | | |
ent Considerations | 65 | | | | | ic Interpretations | 67 | | | | | pretive Notes | 68 | | | | | verse Displacement | 70 | | | | SUMMARY AND | CONCLUSIONS | 71 | | | | Methods | | 71 | | | | Deep Fau | lts | 72 | | | | Shallow 1 | | 72 | | | | Mechanis | | 72 | | | | HISTORY | | 74 | | | | Precambr | ian Events | 74 | | | | Faults of | f Late Proterozoic to Early Cambrian Age | 75 | | | | | leozoic Events | 75 | | | | | Middle Paleozoic Events | | | | | | eozoic Events | 76 | | | | REFERENCES C | ITED | 78 | | | | APPENDIX | | 84 | | | | Table 1: | USGS Geologic Quadrangle Reports
in Central and eastern Kentucky | 86 | | | | Table 2: | Index to Drill Data Digitally Located and Plotted on Plates 11 and 12 Using "Program Carter" and UTM Projection | 116 | | | | Table 3: | Compositional Analyses of Precambrian Basement Samples in Kentucky | 146 | | | # LIST OF ILLUSTRATIONS # **PLATES** Plates 1 through 10 are also reproduced as 35 mm colored slides for added clarity and better descrimination of merged data sets. - Structurally interpreted image map of central Kentucky. Physiographic expression of the surface geology is shown here shaded relief on an airborne-radar image mosaic (INTERA, and on Slide 1 where geologic units (McDowell and others, color. Geologic structure is illustrated by are shown in contours drawn at 20- and 40-foot intervals on strata listed Hundred-foot index contours are extrapolated to Table 1. Lineaments are labelled horizons identified on Plate 4. alinements of surface structures conform with traces of and magnetic gradients (Figure 2, Plate 3), and these gradients conform in turn with seismically reflected faults that displace Precambrian basement and extend upward through part or all of the preserved Paleozoic sedimentary section (Plates 6 through 10). - Plate 2. Structurally interpreted image map of eastern Kentucky. Physiographic expression of the surface geology is shown here shaded relief on an airborne-radar image mosaic (INTERA, and on Slide 2 where geologic units (McDowell and others, color. Geologic structure is illustrated by are shown in contours drawn at 20- and 40-foot intervals on strata listed Hundred-foot index contours are extrapolated to horizons identified on Plate 4. Lineaments are labelled gravity alinements of surface structures conform with traces of and magnetic gradients (Figure 2, Plate 3), and these gradients conform in turn with seismically reflected faults that displace Precambrian basement and extend upward through part or all of the preserved Paleozoic sedimentary section (Plates 6 through 10). - Plate 3. Seismotectonic map showing centers of maximum felt intensity of historic earthquakes (Mercalli III and above; Seay, 1979) in relation to: 1) Magnetic gradients (Johnson and others, 1978, 1980a, 1980b) many of which reflect basement faults beneath non-susceptible cover rocks; 2) well locations (Plates 11 and 12) showing composition of basement samples (Table 3); and 3) seismic sections shown as insets along the traverse line. Wells used in seismic correlations are keyed by leaders to the traverse line. - Plate 4. Tectonic map and seismic section across the study area. Structural detail is depicted by form contours drawn at intervals of 20 and 40 feet on stratigraphic contacts listed in Table 1. Index contours are extrapolated to key horizons identified on the inset map. Extrapolation was based on measured sections, on the projected attitudes of strata contoured on adjacent quadrangles, and on drilled intervals at localities keyed to county areas on Plates 11 and 12. Earlier nomenclature has been preserved where available, but many of the features are newly named. Lineaments are drawn where the surficial structures are alined with magnetic gradients known or inferred to reflect basement faults (Plate 3). - Plate 5. Basement features interpreted from magnetic, gravity, deep-drilling, and seismic-reflection data, and from inherited structures mapped at the surface. Magnetic contours on the base map are shaded at intervals of 300 gammas. Tectonic lineaments are drawn along the trends of physiographic features and alined surface structures. They also conform with magnetic gradients known or inferred to reflect basement faults which follow and/or crosscut dikes of Proterozoic-Z age. These were emplaced at some time after Proterozoic-Y granulite metamorphism of the enclosing Grenvillian basement. Areas of negative anomaly are called lows, troughs or embayments; positive anomalies are called prominences or highs; structural terraces, graben, and uplifts are reflected both at the surface and at depth of the basement unconformity. - Plate 6. Drill-correlated seismic sections AB-CD include: The east limb of the Jessamine Dome of the Cincinnati Arch, divided at its crest by the Lexington Fault System; ancestral faults east of the Lexington Lineament; the Somerset Prominence and Clark County Embayment of the Eastern Kentucky Platform; and the Middle Kentucky Terrace of the Rome Trough, downthrown along faults of the Kentucky River Fault System and the Kentucky River-Woodward Lineament. Two sets of east-dipping reflectors that project from Zone E toward the Lexington Fault System indicate west-directed thrusting, also evident south and east of other fault systems crossed by the seismic traverse (Compare with Plates 7 and 10). - Plate 7. Seismic sections DEF include: The Middle Kentucky Terrace, Pomeroyton Prominence, Irvine-Paint Creek Fault System, and Rome Graben; all parts of the Rome Trough. Only the Glencairn Fault crops out, but the seismic data show additional faults over the Pomeroyton Prominence. They are downthrown to the south, but their conjugate aspect and relic drag bedding suggest past uplift as well as subsidence. A deep thrust that projects from Zone A-2 toward the fault zone cannot be dated (Compare with AB and KL). - Plate 8. Seismic sections FGH include: The Rome Graben, Perry County Prominence, and related faults that reflect extension in Cambrian time; the Breathitt County Depression and Southeastern Kentucky Uplift, forming the northwest and southeast limbs of the Eastern Kentucky Syncline; and the intervening Rockcastle River Lineament, where a zone of backthrusts and reversal of the dip of Carboniferous rocks to the south record flexure along its strike. - Plate 9. Seismic sections HIJ include: The Southeastern Kentucky Uplift and basement faults that define the Perry County Prominence and adjacent Floyd County Embayment. The backthrust faults that extend above earlier extension faults near point J may belong to the zone crossed by Section KL. In both areas the traverse approaches the Pine Mountain Fault System where their southeastward vergence opposes the direction of thrusting along the allochthon front. This faulting is attributed to compressive buckling of the Southeastern Kentucky Uplift north of the front. Plate 10. Seismic sections KL-MN-OP include: The limit of the Eastern Kentucky Syncline, the Southeastern Kentucky Uplift; basement faults of the Floyd County Embayment, New Alabama Lineament, Wise County Prominence, and the Fishtrap Lake Depression; younger backthrusts, forethrusts and monoclinal folds caused by compressional buckling of the Southeastern Uplift; and still younger thrusts and fault slivers of the Mountain Fault System that occur along the sole of the overriding Cumberland Allochthon. The southeast-dipping forethrusts shown in Sections MN and OP are asymptotic to Zone E and project upward They are inferred to reflect a above the Wise County Prominence. single fault zone. Deep-seated thrust faults also occur to and south of the Lexington and Irvine-Paint Creek Lineaments. Similar faults were recorded by Milici and others (1979) beneath the Cumberland Plateau and Valley and Ridge in Tennessee the ramp faults at various levels were inferred to coalesce. Kentucky, however, the thrusts truncate opposing backthrusts appear to reflect distinct tectonic pulses that acted in widely separated areas. Slippage at these depths also fails to explain translation of magnetically sensed basement rocks, so decollement surfaces must also have existed at still greater depths. PLATE 11: Form-contour map of central Kentucky structure showing wells drilled to the Middle Ordovician Tyrone Limestone (T) and locally to Precambrian basement (Z, Y; tables 2 and 3). Structure contours, at intervals 20 and 40 feet, were traced from geologic quadrangle maps cited in Table 1. They depict structural relief on various lithologic contacts, based chiefly on surface mapping and locally on shallow drilling. The unsmoothed contours reflect close-spaced outcrop data, and abrupt changes in strike reveal a blocky fabric mapped in unique detail over an extensive area. Plate 12: Form-contour map of eastern Kentucky structure showing wells drilled to the Middle Ordovician Tyrone Limestone (T) and locally to Precambrian basement (Z, Y; tables 2 and 3). Structure contours at intervals of 20 and 40 feet were traced from geologic quadrangle maps cited in Table 1. They depict structural relief on various lithologic contacts, based chiefly on surface mapping and locally on shallow drilling. The unsmoothed contours reflect close-spaced outcrop data, and abrupt changes is strike reveal a blocky fabric mapped in unique detail over an extensive area. #### **FIGURES** Frontispiece. Ordovician rocks cut by normal, reverse, strikeslip, and overthrust faults on the upthrown side of the Lexington Fault System, Camp Nelson, KY, record a history of varied stress. Figure 1. Graphic log of the Peter Widener Co., No. 1 Russell Glover drill hole showing stratigraphic units and correlative seismic-reflector zones (Clark County J, Plates 3, 11, and 12). - Figure 2. Gravity and magnetic anomalies of central and eastern Kentucky. A) Aeromagnetic data (Johnson and others, 1978; 1980a; 1980b) are shown in overlay with: B) Bouguer gravity data traced from a preliminary map by Keller and
others (<u>in</u> Seay, 1979). - Figure 3. Fracture trends in central Kentucky: Compiled from measurements made by Stafford (1962) and Phillips (1976). - Figure 4. Digitally compiled shaded-relief map of the Central Kentucky Mineral District: Depicts structural relief at depth of the Ordovician Tyrone Limestone and anomalous outcrops of fault-related dolomitized limestone (Black and others, 1981). - Figure 5. Regional magnetic anomaly map (Zietz, 1982): Showing generalized trends of tectonic lineaments interpreted in eastern Kentucky (Black, 1986a) and rift boundaries interpreted by other geologists in areas to the west (from Braile and others, 1982). - Figure 6. Map of the Central Kentucky Mineral District showing vein localities and strike directions (after Robinson, 1931). - Figure 7. Map showing sinkhole alinements in central Kentucky. Depression contours were darkened as shown on the inset map. The heavy lines show where sinkholes occur along mapped faults. Fine lines coincide with fracture sets where vertical offsets were not detectable. Their conjugate traces suggest strike-slip faulting. - Figure 8. Rose-diagrams centered on 7.5-minute quadrangles in the Central Kentucky Mineral District. Dotted radii depict the northerly strike of mineral veins (fig. 6) that bisect conjugate sets of northwest- and northeast-striking fractures (fig. 7). Mineralization may have accompanied north-directed compression. - Figure 9. Map of basement wells in Ohio (after Bass, 1960). The Grenville Front as interpreted by: 1) Bass (1960); 2) Hofmann et al (1972); and 3) McCormick (1961) but questioned in this report. - Figure 10. Map showing magnetic coverage in the region, and the questionable trace of the Grenville front as inferred by earlier workers, including Black and others (1976, 1979; Line No. 5) - Figure 11. Magsat anomaly map of the United States recorded to a depth of 40 km below ground surface (Mayhew, 1980). The magnetic trough west of the Kentucky Anomaly follows the trend of Cambrian rifts (Braile et al; fig. 2) and extends to the northeast where it also conforms with the western limit of Grenville metamorphism in Canada. An eastward decrease in the ages of Grenville samples suggests progressive uplift and cooling followed metamorphism. - Figure 12. Geologic map and section across the Hedges Monocline (Black, 1975) showing Silurian unconformity and Devonian onlap. - Figure 13. Shipborne seismic-reflection profile A-A' and map of the Bahia De Samana', Dominican Republic (from Edgar, 1985). - Figure 14. A) Rhomboidal faults caused by sinistral wrenching in Iran (Tchalenko and Ambraseys, 1970) are shown to mirror similar B) Dextral fault patterns of the Kentucky River System. At least 0.9 km of dextral offset was also measured between vein segments cut by en echelon faults of the Becknerville Zone; to the north and parallel to the rhomboidal structure (Black, 1968; Plate 1). - Figure 15 Illustrative model showing tectonic mechanism proposed to explain <u>en echelon</u> fault swarms and rhomboidal structures mapped along the trends of strike-slip faults. Cut paper along <u>en echelon</u> faults and press along opposing arrows thereby forming antithetic folds and synthetic strike-slip and scissor faults. - Figure 16. Geologic map of parts of the Slade and Zachariah quadrangles showing structural relations south of the Glencairn Fault of the Irvine-Paint Creek System (Weir, 1974; Black, 1978). - Figure 17. Seismic cross sections showing Mesozoic and Cenozoic stratigraphy and structural relations of the Atlantic continental shelf (Sheridan, 1987; Grow et al, 1983; Dillon et al, 1979). These are similar to Cambrian structures of the Eastern Kentucky Platform, Middle Kentucky Terrace, and Rome Graben. (Plates 6-9). - Figure 18. Seismic cross sections interpreted by Milici, Harris, and Statler (1979) in the Valley and Ridge of eastern Tennessee. - Figure 19. A) Mapped faults in the Rome quadrangle (Butts and Gildersleeve, 1948; Pickering, 1976); B) Radar image-mosaic showing rhomboidal fracture pattern similar to that caused by sinistral faulting in Iran (fig. 14). Arrows depict inferred slip along these faults, and also along faults to the north where previously folded Valley and Ridge strata exhibit clockwise rotation and drag faulting along an offset in the Rome Fault. - Figure 20. Bathymetric map showing post-Cretaceous transforms of the western Atlantic region (National Geographic Society, 1975). - Figure 21. Index map showing 7.5-minute quadrangle areas mapped by geologists cited in Table 1. Z symbols identify areas where parts of adjoining quadrangles are included in a single report. # INTRODUCTION AND ACKNOWLEDGMENTS Tectonic interpretations in this report are based chiefly on comparisons of geological, geophysical, remote-sensing, and drill data compiled from work done in Kentucky and adjacent states. The regional structure-contour maps were compiled from 7 1/2-minute geologic-quadrangle reports, and are based on contact elevations measured in the field during the United States Geological Survey-Kentucky Geological Survey Cooperative Mapping Program (1960-78). Surface and subsurface structures have been interelated by using these data in conjunction with: 1) Aeromagnetic and gravity maps; 2) seismic-reflection profiles; 3) borehole logs from wells penetrate Ordovician or older strata; 4) petrographic analyses of Precambrian basement sampled at 42 localities; 5) side-looking airborne radar imagery; 6) joint-related karst alinements plotted from topographic maps or locally from air photos; and 7) measured strike directions of surface faults, joints, and mineralized vein deposits of the Central Kentucky Mineral District. Statewide geologic mapping was completed at 1:24,000 scale by 203 geologists and about 60 cartographic and support personnel assigned to the program at various times. Field investigations were conducted at an average rate of 1.1 man-years per 7 1/2-minute quadrangle, and 707 reports covering all of Kentucky were published by the U.S. Geological Survey. Structure contours were drawn at intervals of 10 to 40 feet on a variety of stratigraphic horizons (table 1). This study includes parts of 512 quadrangles and 475 geologic-quadrangle reports. Original contours are shown and labled index contours were projected to key beds (plate 4). Geologic cross sections (plates 6-10) were compiled; 1) from topographic and structural data on the quadrangle maps; 2) from Vibroseis* reflection data purchased by the USGS from Geophysical 3) driller's logs Service, Inc. (1974; Tegland, 1978); and drill samples supplied by the Kentucky Geological Survey. migrated seismic-profile data are proprietary and therefore My interpreted sections are published by agreement not included. with the contractor. Well logs projected to the traverse scaled to the profiles by R.E. Mattick and F.N. Zihlman (USGS) using borehole velocity data. Formation contacts that separate contrasting rock types were found to conform with the boundaries between letter-designated zones of contrasting seismic signature (fig. 1). The sections cross several major structural features of the midcontinent, some previously known and others defined From west to east they include: The Lexington Fault this report. System which follows the crest of the Cincinnati Arch; the flank of the Jessamine Dome and Eastern Kentucky Platform; Kentucky River, Irvine-Paint Creek, and Rockcastle River Faults which define the Middle Kentucky Terrace and Rome Graben of Rome Trough; the Perry County Prominence, Floyd County Embayment, Southeastern Kentucky Uplift; the Pine Mountain Fault System Cumberland Allochthon; and at basement depth below the allochthon the New York-Alabama Lineament, Wise County Prominence, and part of a half-graben to the southeast, the Fishtrap Lake Depression. *Vibroseis is a trademark of the Continental Oil Company; use of this term is not intended as an endorsement by the USGS. Figure 1. Graphic lithologic log of the Peter Widener Co. No. 1 Russell Glover drill hole showing correlative seismic reflector zones, (Clark County J), central Kentucky. Offset traces of surface faults and folds on the mosaicked structure-contour maps (plates 1 and 2) were found to parallel geophysical gradients (plate 3) which reflect deep-seated faults involving basement. This paralellism was first recognized from comparisons of tectonic, gravity, and aeromagnetic maps combined in a sixty-quadrangle area in central Kentucky (Black and others, 1976; figs 2 and 4). Our early findings led to tectonic mapping over the expanded area of this study (plates 1, 2, 4) and also encouraged further magnetic and gravity surveys (plate 3, fig.2; Johnson and others, 1978; 1980a; 1980b; Keller and others, 1978; Keller, 1979) supported by the Kentucky Geological Survey and Tennessee Valley Authority, by universities in Kentucky, Ohio, and Texas, and by the United States Geological Survey. Side-looking airborne radar imagery was flown and compiled as a mosaic of the study area by INTERA Technologies, Inc. (1984) under contract to the U.S. Geological Survey (plates 1 and 2). Drill cuttings provided by the Kentucky Geological Survey from 42 wells that penetrated Precambrian basement rock were analyzed by E.R. Force, USGS, Reston, Virginia (table 3). Rock types are shown (pls. 3, 11, 12) together with elevations on the Precambrian basement, top of Middle Ordovician Tyrone Limestone, and isopach intervals between these contacts (McGuire and Howell, 1963). Drill logs of 14 deep wells were projected to the seismic traverse. Velocity data from one of the wells were used to scale the logs to the seismic profiles. The combined data indicate that the greatest amount of movement on the large subsurface faults took place prior to Late Cambrian time. These and later offsets are well displayed by zones of stratigraphic reflectors found to correspond quite closely with the formational contacts. Regional
geologic maps shown on colored slides (plates 1 and 2) were compiled by McDowell, Grabowski, and Moore (1981) Sheets 2 and 3. Measurements of joint directions and attitudes used in this study to determine fracture trends in central Kentucky, were taken from graduate-student theses (Stafford, 1962, and Phillips, 1976; fig. 3) and from 7 1/2-minute quadrangles. A map of joint-related sinkholes in part of central Kentucky was also prepared, and rose diagrams constructed from these data were compared with strike directions of Mississippi Valley-type vein deposits (Jolly and Heyl, 1964; Robinson, 1931; Fohs, 1907). They show conjugate faults which I infer developed under north-directed compression prior to Devonian unconformity. Digital plotting of the maps and diagrams was done with equipment provided by the National Mapping Division of the USGS, with helpful program assistance provided by M.A. Domaratz, V.M. Caruso, and Jo Anne Stapleton. Valuable contributions to this study were made by geologists and geophysicists cited above, by authors of Geologic Quadrangle Reports cited in Table 1, by earlier workers cited elsewhere in the report, and by still other geologists and geophysicists who technically reviewed the manuscript and illustrations. I have drawn freely upon their work and am grateful for their support. Their original data are shown wherever possible, and this work is of lasting value. Where this work is not cited, responsibility for the tectonic interpretations based on these data is mine. Figure 2. Gravity and magnetic anomalies of central and eastern Kentucky. A) Aeromagnetic data (Johnson and others, 1978; 1980a; 1980b) are shown in overlay with: B) Bouguer gravity data traced from a preliminary map by Keller and others (in Seay, 1979). Contour intervals: 50 gammas (A, B); 2 milligals (B). Figure 2A. Magnetic anomaly map of central and eastern Kentucky (Johnson et al, 1978; 1980a; 1980b). Contour interval: 50 gammas Figure 2B. Bouguer gravity contours (Keller, in Seay, 1979) are overlaid on the magnetic map (2A). Contour interval: 2 milligals Figure 3. Fracture trends in central Kentucky (plotted from measurements made by Stafford, 1962; Phillips, 1976). Figure 4. Digitally prepared shaded-relief map of the Central Kentucky Mineral District showing the contoured surface of the Ordovician Tyrone Limestone and fault-related dolomite bodies. #### STRUCTURAL MAPPING AND RELATED STUDIES Surface structures in Paleozoic rocks that are exposed the study area are interpreted from: geologic quadrangle maps; strike-direction plots of measured joints, mineral veins, alinements of karst features; side-looking airborne radar (SLAR) image mosaics; field information acquired from my own mapping and from findings reviewed during my tenure as geologic map editor. Structure contouring (plates 1, 2, 4) was based on closely spaced barometric elevation-control points plotted on formation contacts visited by the geologists at a minimum of several hundred to more than 2000 outcrop localities per 7 1/2-minute quadrangle. station density depended mostly on local structural complexity, and contours were drawn on a variety of Paleozoic horizons listed in Table 1. The contours were compiled on the maps as originally drawn except in a 60-quadrangle area in central Kentucky (fig. 4) where they were projected to the top of the Tyrone Limestone from measured surface sections and borehole core logs (not included). Known faults were more accurately traced in the field, many others were newly discovered. Vertical displacements were defined by the geologists as shown by the included contour data, but transverse components were more difficult to recognize, during detailed mapping, because of gentle dips and limited means of measuring horizontal displacements. Locally, however, evidence of strike slip was recognized from: 1) Vein segments offset by a series of right-lateral en echelon faults of Becknerville Fault Zone in east-central Kentucky (Black, 1968); 2) oblique or horizontal mullion corrugations along rightleft-lateral faults of the Kentucky River and Lexington Fault Systems (Heyl, 1972; Black and Haney, 1975); 3) slickensides at other localities, where the magnitude and sense of strike slip were not determineable, however: and 4) laterally offset facies, as across the Russell Fork Fault (Cumberland Allochthon; Englund, 1971) where about 4 miles (6.5 km) of dextral slip is indicated. The mosaic of 7.5-minute quadrangles plotted on the tectonic maps affords regional overview of surface structures. Previously unrecognized components of lateral displacement are here apparent from such features as: 1) conjugate sets of faults and joints; 2) buttressed fold belts that reflect past compressive stress, even where principal displacement has resulted from block subsidence, 3) en echelon fault swarms characteristic of tectonic wrenching; 4) grid-locked patterns of surface faults and blocky geophysical anomalies; 5) thrust faults of southeast and northwest dip, here called forethrusts and backthrusts; and 6) drag folds apparent both from outcrop relations and from the seismic interpretations. Subsurface structures were determined from drilling data (tables 2 and 3), geophysical maps (plate 3, fig. 2) and seismic sections (plates 6-10) correlated with the surface geology and drilled strata found to correspond with seismic reflector zones at 14 well localities close to the line of seismic traverse. An inherited relationship (plate 5) is indicated between faults and linear folds mapped from outcrop, and faults that extend upward from basement as recorded by magnetic, gravity, and seismic data. #### TERMINOLOGY Nomenclature used for geologic structures that were known prior to the USGS/KGS mapping program has been retained or only slightly modified herein. In addition, many features were newly interpreted from the regional structure-contour maps, analyzed in combination with aeromagnetic, gravity, seismic-reflection, and drilling data assembled for this study. Such features have been described and are informally named in this and companion reports. Zones of folding and faulting in Paleozoic rocks, recorded both in outcrop and on seismic profiles, have been found to occur preferentially above the traces of ancestral faults that define a regional mosaic of variably offset basement blocks. These linear but commonly irregularly offset zones of inherited weakness are here called <u>lineaments</u>. They are defined by: 1) alinements of surface structures that parallel, 2) linear trends of magnetic and gravity gradients, 3) local drainages that suggest structural control, and 4) contrasts in geomorphic expression and vegetation expressed on air photos, airborne-radar and satellite imagery. At the surface the lineaments are expressed as alinements of mapped faults and swarms of faults; by folds that parallel faults or occur as "kink" belts that cut across the dominant structural grain; by tightly contoured structural basins or local domes; and fault-related diatremes and circular cryptoexplosion structures. Basement counterparts of the surficial structures are quite commonly expressed by magnetic gradients or linear troughs that reflect differences in composition and offsets of magnetically susceptible basement rock (Vacquier et al, 1951). These faults parallel inherited surface structures and many are confirmed drilling, gravity, and seismic data. The irregular lineaments 1) Blocky areas of negative gravity and muted further define: magnetic intensity here referred to as geophysical troughs and embayments (after Weaver and McGuire, 1981) and; 2) positive anomalies called prominences. Tightly spaced contours of the geophysical gradients reflect abrupt changes in the thickness of non-susceptible low-density felsic-volcanic and sedimentary cover rocks which fill the basement graben and thin over the adjoining basement horsts. Where structural or drilling data that suggest basement block faulting are inconclusive, the areas of positive and negative anomaly are called highs and lows. The accordance between alined surface structures and geophysical gradients is shown both on the tectonic maps (plates 1, 2, 4) and the magnetic anomaly map (plate 5). The magnetic data are separately shown on plate 3 together with drilling and seismic-reflection data, again on figure 2 in overlay with Bouguer-gravity contour data. Rocks in the study area have undergone repeated periods of crustal extension as well as periods of variably directed lateral compression. Both subsidence and uplift are indicated by surface relations in areas overlying faulted margins of basement blocks; and many of the structures reflect transverse movements caused by horizontal and oblique compression as evidenced by local buckling and grid-locked arrays of crossing and abutting fault patterns. Linear zones of <u>en echelon</u> faults and folds are among newly discovered features ascribed to <u>transpression</u> (modified from Harland, 1971). As reported by Reading (1980), fault swarms of this type suggest convergent strike slip. They are prevalent in this area and are attributed to torsional stress of the surface rock caused by rejuvenated translation along basement faults. Rhomboidal structure ascribed to divergent strike slip under transtensile stress (ibid.) was also mapped along the Kentucky River Fault System (Black, 1986). Here Silurian (?) crossfaults have offset an earlier fault scarp, known by increased thickness in Cambrian strata drilled south of its irregular trace. dextral slip along its strike resulted in transtensile dilation, ancillary scissor faulting, and variable subsidence of crevasse blocks which define the rhomboidal structure. Two additional structures of this type are suspected from joint patterns on the radar images along the Belltown-Brumfield and Irvine-Paint Creek Fault Systems (See plate 1). Thus three east-northeast trending faults crossing the western and eastern
flanks of the Cincinnati Arch, respectively, are marked by rhomboidal fracture. Opposing vergence is indicated, right-lateral east of the Arch and left-These data agree with left- versus rightlateral to the west. handed strike slip noted earlier by Clark and Royds (1948) along faults to the west, and by Heyl (1972) along faults to the east. This strike-slip faulting is inferred herein to have accompanied buckling of basement blocks which support the Cincinnati Arch. Methods of seismic profiling (Geophysical Service, Inc., 1974) are described by Tegland (1978) from a comparable line of traverse in Tennessee. Stratiform seismic events are called stratal reflectors grouped as alphabetized reflector zones similar seismic character whose boundaries are correlated with drilled contacts between formations of contrasting lithology (plates 6-10). Oblique reflectors which crosscut the stratiform fabric commonly separate offset sequences of stratal reflectors and thus are interpreted as faults. Adjacent curved reflectors are interpreted as <u>relict drag folds</u> which record the sense of past displacements, although not necessarily related to the most recent events. Normal as well as reverse drag folds also occur in outcrop. The term forethrust is used arbitrarily for oblique reflectors that dip south and east, exemplified by sole faults of the Pine Mountain Fault System, and backthrusts are reflectors of opposite northwest dip that commonly are paired with forethrusts where buckled drag folds also corroborate opposing vergence. BASEMENT FAULTS AND INHERITED STRUCTURES IN CENTRAL KENTUCKY Except for anomalous graben blocks downthrown as much as 800 feet locally (Black and others, 1980), surface faults and folds in the region encompassed by Plate 1 exhibit no more than about 300 feet (100 m) of strtigraphic throw. Drilling, geophysical mapping, and seismic-reflection data, however, show that these moderate surface structures were inherited from great basement faults (plate 3). Lineaments ascribed to such zones of inherent weakness have been plotted where alinements of surface structures and linear geophysical gradients coincide (plate 5). The drillcorrelated seismic data suggest extensional faulting was dominant in Late Proterozoic and Cambrian time. Structural relief of the basement along the line of seismic traverse is about 10,000 feet (3,050 m) drilled beneath 2,500 to 12,500 feet (760 to 3000 m) of Paleozoic sediments. Offsets higher in the stratigraphic section record variably directed compression as well as extension caused by intermittent tectonism active during and after the Paleozoic. At the west edge of the seismic traverse, the Lexington Fault System (Black and others, 1976; Black, 1986a, 1986b) displays a history of normal, reverse, and strike-slip displacements both along and across its segmented but generally northeasterly trend. Where the system meets crossfaults of more easterly trend, offset segments define the margins of structural blocks which include magnetically susceptible basalt in Precambrian basement. Lateral offsets of the surface rock are small in comparison to basement displacements of as much as 20 miles evidenced by the magnetic The gradients mimic the surface faults and extend beyond as the Lexington Lineament (Black et al, 1976; 79). To the west, the Kentucky-Ohio Trough and Lake Cumberland Embayment occur as broad northeast-trending magnetic and gravity lows that conform with the west flanks of the Jessamine Dome and Cumberland Saddle, and in south-central Kentucky the Lexington Lineament follows the western edge of one of several elements of the East Continent Gravity High (ECGH) of Keller and others (1975; plate 5). Geologic structure in north-central Kentucky (plate 1) projected to the top of the Middle Ordovician Tyrone Limestone. The map shows locations of selected drill holes that penetrated the Tyrone where it is overlain east and west of the Lexington Lineament by marine strata whose gentle dips reflect the deeper blocky structures. The Tyrone consists chiefly of micrograined limestone which contrasts with the overlying bioclastic Lexington Limestone (the "Trenton Lime" of drillers). The contact is well defined in outcrop and drill cuttings and, though disconformable, is also nearly isochronous as shown by the Pencil Cave volcanic ash beds which occur within and just above the Tyrone (fig. 1). These are recorded as bentonite peaks widely correlated on gammaray and neutron logs. The Middle Ordovician High Bridge Group includes the Tyrone, Oregon, and Camp Nelson Formations. These are the oldest rocks exposed in Kentucky. They crop out in the crestal area of the Jessamine Dome of the Cincinnati Arch, younger Paleozoic rocks ranging to Late Pennsylvanian in age are exposed down dip. This occurs both to the west down the flanks of the Jessamine Dome and Cumberland Saddle where the rocks dip into the Illinois Basin, and to the east where they dip into the Eastern Kentucky Syncline of the Appalachian Basin. Permian fossils occur in a graben west of the study area, and diatremes of this age occur in Elliott County (plate 2). Except for these rocks and alluvium of Tertiary and Holocene age, the remainder of the Permian, Mesozoic, and Cenozoic section is missing because of later uplift and erosion throughout central and eastern Kentucky. Both the northeast and east-northeast fault systems display fault-parallel folds, including: drape folds that imply extension and subsidence, rejuvenated at some time after deposition of the surface rocks; and crenulated folds which reflect compressional forces directed at a high angle to the fault strike. En echelon folds and faults also indicate wrench displacements generated by transcurrent movements along the reactivated basement faults. The linear folds commonly extend beyond the limits of the surface faults where their traces closely parallel the geophysical fabric and where subsurface faulting is indicated by draping or buckling of the surface rocks. None of the regional lineaments is rectilinear. Instead, these display abrupt strike changes where they intercept crosscutting structures (fig. 5). The resulting blockmosaic of ancient and inherited faults is magnetically expressed and seemingly characteristic of the southeastern cratonic region. Inherited faulting is indicated by the intimate parallelism of irregular surface structures of the Lexington Fault System and deep faulting expressed by the steep magnetic gradient and narrow trough defined as the Lexington Lineament (Black et al, 1976) now shown to extend beyond the limit of the surface faults into Ohio and Tennessee. This gradient occurs to the west rather than east of the surface faulting which suggests westward throw at basement depth (compare with magnetic and seismic expression of basement offsets along the Kentucky River and Irvine-Paint Creek Faults). In this study I suggest that the Kentucky-Ohio Trough originated as a graben; that the early throw was opposite to that of the present Lexington Fault System; and that the Cincinnati Arch formed much later by upward buckling of the supporting basement The youngest rocks known to have been involved in the late faulting are of Mississippian age, preserved in a parallel graben just south of the area shown in the frontispiece where uplift and translation as well as subsidence are indicated. Kinematic relations at other outcrop localities (Black and Haney, 1975) also indicate variable stresses caused by multiple post-Ordovician events. Local studies of mapped faults, measured joints, and karst alinements plotted in relation to Mississippi Valley-type vein deposits in Middle and Late Ordovician limestone of the Central Kentucky Mineral District have provided evidence for north-directed compression at the time of vein emplacement. Principal elements of this work are shown graphically in figures 4, 6, 7, and 8. Most of the veins occur along a generally northstriking joint set which, although varying slightly to east west, bisects sets of mapped faults and sinkhole alinements similarly variable but dominantly northwest and northeast strike. Some of the sinkholes are clustered on alluviated terraces which bounded ancestral drainages. Others, however, occur along linear traces which in many cases coincide with mapped faults defined by stratigraphic offsets. Though strike-slip components are rarely Figure 6. Map of the Central Kentucky Mineral District showing vein localities and strike directions (after Robinson, 1931). Figure 7. Map showing sinkholes (dots) and corresponding fracture trends in central Kentucky. Depression contours were darkened as shown on the inset map of the Versailles quadrangle. The linear traces depict sinkhole alinements. They coincide with 1) mapped faults and 2) with fracture sets where vertical offsets were not detectable. Their conjugate traces suggest strike-slip faulting. Figure 8. Rose-diagrams centered on 7.5-minute quadrangles in the Central Kentucky Mineral District. Dotted radii depict the northerly strike of mineral veins (fig. 6) many of which bisect conjugate sets of sinkhole alinements (fig. 7). These relations suggest mineralization accompanied north-directed compression. identifiable, conjugate relations between the karst alinements and the bisecting vein deposits indicate north-directed during pre-Devonian mineralization, and west-directed stress some later (Alleghenian?) time when the veins were offset, again along reactivated basement faults parallel to and north of the Kentucky River Fault System. Here, drape folds suggest prolonged subsidence along an originally rectilinear fault scarp, but this scarp also was offset by crossing strike-slip faults at some time after the Cambrian as determined from drilled relations. directed across the strike of these faults is recorded by faultparallel thrusts, buttressed folds, and angular offsets caused by crossing strike-slip faults. Translation <u>along</u> the
strike is indicated by offset vein segments, distinct sedimentary facies on opposite sides, geophysical anomaly offsets and en echelon faults developed at an acute angle to the fault trace. The en echelon faults suggest wrench couple under transpressive stress (Harland, 1971) attributed to convergent strike slip along the reactivated faults. Here too, a rhomboidal array of ancillary faults records transtensile stress caused by divergent strike slip where earlier crossfaulting had diverted the trend of the ancient fault. These relations are discussed further in later sections of the report where the seismic sections provide additional information. # BASEMENT PETROLOGY AND INFERRED TECTONIC HISTORY Basement horsts and graben that developed over large areas of the southeastern craton, as a result of intracratonic rifting in Late Precambrian through Cambrian time, are interpreted herein from the blocky patterns of geophysical lineaments (Henderson and Zietz, 1972; Black and others, 1976, 79; Keller and others, 1982; Braile and others, 1983; Black, 1986a, 86b). In Kentucky, where the geology has been mapped in detail, linear concentrations of Paleozoic (and younger) structures are found to correspond with gradients bounding magnetic and gravity anomalies. The combined data suggest a tessellated mosaic of variably subsident basement blocks offset along a crosshatched network of reactivated faults. Magnetic intensity varies with the susceptibility of the basement rock and with depth of burial beneath nonsusceptible, low-density felsic-volcanic and sedimentary cover rock. Seismic and drilling data (plates 6-10, 11, 12) locally confirm these remotely sensed faults. In Kentucky, Ohio, and Tennessee (figs. 9 and 10) these faults separate polygonal blocks of 1.5 Ga granite and < 0.95 metamorphic rock of the Grenville Province. Undated mafic dikes and felsic flows have been drilled along the ancestral faults this area, including the Lexington, Kentucky River-Woodward, and Olive Hill Lineaments where gabbro, basalt, rhyolite, and aplite were emplaced after Precambrian Y, Grenvillian time, but before the deposition of Precambrian Z (?) and Cambrian-age sediments. As inferred from petrographic analyses by E.R. Force (USGS) the history of early events included: 1) Granulite metamorphism of all but the pods of granite; 2) rifting and mafic volcanism; 3) greenschist alteration of the basalt and retrograding of the granulite; 4) cessation of metamorphism, uplift, and regional erosion; and 5) renewed rifting accompanied by felsic volcanism and sedimentary infilling in the developing graben. Continued movement along many of the same faults is described later from seismic records and outcrop data on younger Paleozoic strata. Basement rock types sampled from the drill cuttings include: 1) 1.5 Ga granite and 917 Ma granulite facies of Proterozoic Y age. In northern Ohio (Bass, 1960; 1970) and southern Kentucky and Tennessee (Bayley and Muehlberger, 1968) the Grenville rocks extend 100 miles west of the Lexington Lineament, wheras in west-central Kentucky the drillholes to basement bottom in rhyolite. - 2) Weakly metamorphosed basalt (labelled Proterozoic Z, plate 3) drilled immediately east of the Lexington Lineament along the Somerset Prominence (ECGH of Keller and others, 1975; 1982). The basalt has not been dated but is younger than Grenville as shown by greenschist-facies metamorphism which altered the basalt and retrograded the enclosing Grenville, also to greenschist grade. - 3) Undated rhyolite, dacite, and aplite which is unaltered but appears related to the same faults as the basalt. These rocks occur along the Lexington Lineament in the Kentucky-Ohio Trough, both in Ohio and Kentucky; in the Rome Trough at the juncture of the Kentucky River-Woodward and Olive Hill Lineaments; and in the Floyd County Embayment. The unaltered felsites are younger than both the Grenville and weakly metamorphosed basalt, and may be of Late Proterozoic age. They occur above granitic and metamorphic rocks in drill holes labelled by Z/Y symbols on Plates 3, 11, 12. | | | | | | | | • - | Total | | |------|---------------------------------|----------------------|----------|-------------|---|-----------|------------------------|----------------|--| | | | | | | | Elevation | Basement Top | Depth | | | No.º | Operator | Farm | County | Township | Lot or Section | (Ft.) | (Depth in Ft.) | (Ft.) | Basement Lithology | | 1 | Wiser Oil Co. | F. A. Smith | Medina | Hinckley | Lot 69 | 1,200 | 6,580 | 7,040 | Slightly foliated(?) pink
gneiss; syenite gneiss;
marble | | 2 | C. W. White | P. and B.
Arting | Huron | Peru | Sec. 2 | 749 | Between
3,650-3,800 | 4,270 | Gneiss and schist | | 3 | Ohio Oil Co. | W. H. Bruns | Sandusky | Woodville | NW. Sec. 9 | 655 | 2,677 | 2,822 | Gneiss and schist | | 4 | J. S. Brailey | S. E. Killian | Wood | Liberty | SW., SE. Sec.
12 | • | 2,912 | 2,927 | Slightly foliated gray
gneiss | | 5 | J. E. Fennerty
et al. | D. L. Norris | Hancock | Marion | Sec. 3, about 3
m. NE. of
Findlay | 830 | Less than 2,760(?) | About
2,980 | Gneiss and schist | | 6 | C. L. Wise | H. E. Vance | Delaware | Orange | Lot 11, Sec. 3 | 920 | 3,850 | 4,291 | Gneiss and schist | | 7 | Kewanee Oil
Co. | E. A. Hopkins | Fayette | Union | Lot 663 | 965 | 3,540 | 4,708 | Basic amphibolite; mar-
ble; calc-silicate gran-
ulite; pink augen
gneiss | | 8 | Kewanee Oil
Co. | Esther Wilson | Fayette | Concord | Lot 1002 | 1,017 | 3,340 | 3,494 | Basic amphibolite | | 9 | Kewanee Oil | L. Barnes | Fayette | Jusper | Lot 5351 | 1,044 | Between 3,370-3,380 | 3,410 | (?) Highly weathered | | 10 | T. D. Friend | Mattinson | Clark | Madison | Lot 2066 | 1,087 | 3,366 | 4,647.5 | Shale or tuff; carbona-
ceous limestone;
aphanitic volcanic(?) | | 11 | National
Assoc.
Petroleum | E. Walker | Miami | Lost Creek | NW. Sec. 13 | 1,030 | 3,253 | 3,513 | Quartz-noor porphyrit-
ic, aphanitic volcanic | | 12 | Sun Oil Co. | D. M. Nelson | Sheiby | Perry | SW. Sec. 24 | 1,049.7 | 3,135 | 3,265 | Shale or tuff; hematitic | | 13 | Gump Oil Co. | J. W. and B.
Fort | Shelby | Salem | NW. Sec. 3 | 1,037.3 | 3,287 | 3,360 | Alkaline(?) igneous | | 14 | Ohio Oil Co. | Virgil Johns | Logan | Mc/rthur | Lot 9930,
Bellefontaine | 1,190 | 3,252 | 3,361 | Aphanitic volcanic, mi-
nor phenocrysts | —Ohio basement well location map. Line shows approximate boundary between Grenville metamorphic rocks on east and unmetamorphosed, massive volcanic and sedimentary rocks on west. Figure 9. Map of basement wells in Ohio (after Bass, 1960). The Grenville Front as interpreted by: 1) Bass (1960); 2) Hofmann et al (1972); and 3) McCormick (1961) is questioned in this report. - 4) Olivene and serpentine from drillholes near Louisville, Ky. (plate 3) are uncorrelated but may imply occurrence of greenstone dikes in basement of that area. In northern outcrops, greenstone dikes are most commonly found in older rock west of the Grenville Front, but they also occur sparingly in the Grenville metamorphic terrane. This may imply older basement occurs just west of the Kentucky-Ohio Trough or perhaps further west as postulated later. - 5) Mafic alkalic intrusives, radiometrically dated as Permian (Zartman and others, 1967; Brown, 1977), crop out as kimberlite diatremes at three localities in the area of intersection of the Kentucky River-Woodward and Olive Hill Lineaments. Other buried occurrences also may be reflected by strong positive anomalies, for example along the Hyden Lineament in southeastern Kentucky. Basement faults of east-northeast, northeast, north, northnorthwest, northwest, and nearly east-west trend are interpreted in various parts of the study area. The largest blocks appear to have formed along ancient, nearly orthogonal sets of northeast and northwest-trending faults. These blocks are crosscut by what appear to have been younger generations of east-northeast, east, and north-trending faults which developed where the early faults would not accommodate later, differently oriented stress. separation and slight rotation accompanied gabbroic intrusion. This was followed by erosion, graben subsidence and concomitant infilling, first by rhyolite and then by sediments of Cambrian Regional fault sets of east-northeast and north-northwest trend in eastern Kentucky, are rotated to nearly east and north strike in western and northern Kentucky and adjacent states. This rotation affected the major basement blocks and occurred, at least partly, during mafic intrusions in Proterozoic time. is inferred from the southward divergence displayed by inherited faults bounding the Kentucky-Ohio Trough, and from north-pointing wedge anomalies which reflect basalt drilled along borders of the trough. Differential amounts of extension are indicated by these basalt wedges and seismic data suggest erosion prior to the later graben faulting and rhyolite extrusion. Felsic flows and clastic sediment of Cambrian age accumulated in the resulting graben, and normal, reverse, and transverse faulting, involving much younger rock has recurred many times along these same zones of weakness. Many of the faults that define the interlocked mosaic of mobile crustal blocks are still active, as indicated by faulted alluvial deposits; sandstone dikes in adjacent bedrock; Holocene gravel, found entrained along a deeply buried fault drilled in Cambrian limestone but derived from Mississippian fossiliferous chert and conglomeratic sandstone of Pennsylvanian age, and as a broken fragment found embedded in Ordovician wall rock; and by recorded earthquakes centered along many of the lineaments. Centers of Mercalli-scale felt intensity are shown on Plate 3, together with basement rock types identified in drill samples; surface faults; and conformal
blocky patterns of magnetic anomalies and gradients which, where they have been crossed by the seismic traverse, also correspond with deep-seated faults shown to have been propagated upward on Plates 6 through 10. The combined data suggest rift subsidence along the Kentucky-Ohio Trough, which has caused me to question assumptions that I made in earlier reports. QUESTIONABLE CORRELATIONS WITH THE GRENVILLE FRONT IN CANADA The Grenville Front Tectonic Zone (GFTZ, Green et al, 1988) was earlier thought to cross this area by various workers. Black et al (1976, '79) inferred that it was reflected by the Lexington Lineament and that rhyolite drilled west of the lineament in Ohio and Kentucky was older than Grenville (fig. 10). I subsequently discovered, however: 1) That only the Grenvillian rocks had been dated; 2) that the western rhyolite was only inferred to be older than Grenville based on its lithologic similarity to rock west of the front in Canada; 3) that dated metamorphic rock of Grenville age occurs well to the west of the Lexington Lineament, both in northwest Ohio and northern Tennessee; 4) that similar rhyolite occurs above metamorphic rock in several drillholes east of the presumed front (plates 3, 5, 12) and; 5) that untenable amounts of strike-slip displacement along crosscutting basement faults would be required to explain great salients in the presumed front if felsic basement in the Kentucky-Ohio Trough were truly older. Instead, structural and geophysical data preclude transverse faulting of such great magnitude and the western felsites appear to be coeval with similarly unaltered volcanics to the east where rhyolite and aplite overlie Grenville rock and underlie unaltered sediments drilled in the Rome Trough and Floyd County Embayment. Block subsidence affords a simple explanation for the rhyolitic flows. I infer they occurred as graben fill, concentrated along rifts of Late Proterozoic and Cambrian age, both in this area and along an aulacogen of similar age to the southeast (Rankin, 1976) where felsic volcanism is reported to have accompanied Iapetus spreading along faults of similar strike to those described here. Bass (1960) first correlated granulite basement in Ohio with the Grenville. He inferred, however, that felsic rock drilled in the area of the Kentucky-Ohio Trough was older, not younger, than metamorphosed rocks to the east. This rhyolite was not dated and his assumption was based only on lithologic similarity with rocks west of the front in Canada. Bass proposed that the metamorphic front crossed Ohio as shown (fig. 9) but alternative traces were inferred by others (fig. 10). Black and others (1976) extended the front southward into Kentucky along the Lexington Lineament and the faulted crest of the Cincinnati Arch. Prior to compiling the regional structure, I had assumed the front must be greatly offset westward following the Grenville Front Extension of Bayley and Muehlberger (1968), where it again veered southward in southcentral Kentucky to follow the crest of the Nashville Dome into Completion of the multidisciplinary mapping has now Tennessee. identified problems with the early interpretations, however, an alternative idea which satisfies known constraints is offered. Problems include: 1) Continuity of the Somerset Prominence (ECGH) which is offset by several crossfaults, but not in amounts needed to explain great salients in the front; 2) granulite rock as old as 950 Ma (Grenville age) 100 miles west of the Lexington Lineament in northwestern Ohio, southern Kentucky, and northern Tennessee (Bass, 1960, McCormick, 1961, Hofmann and others, 1972, Bayley and Muehlberger, 1968); 3) questionable correlations made between unaltered rhyolite of unknown age (Bass, 1960) in the Kentucky-Ohio Trough based only on lithic similarities with older Figure 10. Map showing magnetic coverage in the region, and the questionable trace of the Grenville front as inferred by earlier workers, including Black and others (1976, 1979; Line No. 5) The magnetic trough west of the Kentucky Anomaly follows the trend of Cambrian it also conforms with the western limit of Grenville metamorphism An eastward decrease in the ages of Grenville samples may reflect progressive uplift and cooling following metamorphism Magsat anomaly map of the United States recorded to rifts (Braile et al; fig. 2) and extends to the northeast where 1980). km below ground surface (Mayhew, depth of 40 in Canada. Figure 11. felsite west of the front in Canada (Wynn-Edwards, 1972); 4) an overly abrupt transition between unaltered rhyolite and granulite characteristic of age-dated Grenville, sampled in closely spaced wells on opposite sides of the presumed front and questioned, first in Ohio by Bauman (1976), and by Black and Force (1982); 5) structural and geophysical evidence that the Kentucky-Ohio Trough originated as a basement graben like others in the area, and; 6) that the sequence of metamorphic and volcanic events deduced from basement petrology (table 3) was compatible with Late Proterozoic rifting, as also inferred to the west (Braile and others, 1983). I therefore suggest the western troughs reflect rift graben filled with low-density, non-magnetic, unaltered felsic volcanic and sedimentary rocks sensed as broad gravity and magnetic lows. They underlie the flanks of later uplifts including the Jessamine and Nashville Domes of the Cincinnati Arch, and the Kankakee Arch in Indiana. They resemble other known graben in the area, where rhyolite flows that partly filled these basement graben also are unmetamorphosed. Rhyolite drilled at the juncture of the Olive Hill and Kentucky River-Woodward Lineaments in the Rome Trough, and aplite in the Floyd County Embayment (plate 5) are underlain and surrounded by granulite rock characteristic of the Grenville Province. I infer similar rock may underlie the western rhyolite flows, but drilling was terminated on contact with igneous rock. Westward ramping of the Grenville rock (Green et al, 1988) is shown by seismic profiling across the GFTZ in Lake Huron and Georgian Bay and supported by east-over-west kinematic evidence. If similar thrusts dipped east of the Lexington Lineament, they would be apparent on Plate 6. Their absence is further evidence of the questionable nature of correlations made with the tectonic front. The alteration zone that is ten kilometers wide in Canada is also absent, or at least much narrower in Ohio (Bauman, 1976). earliest events that can be interpreted in this region appear to be related to uplift, erosion, and attendant lowering of the geothermal gradient following granulite metamorphism of the basement rock in Grenville time. Regional cooling across the Grenville Province occurred from west to east, as inferred from a pervasive decrease in radiometric age of basement reported from drill samples across Ohio and Kentucky by Bass (1960; 1970) in northern areas of Grenville outcrop by Wynn-Edwards (1972). suggest progressive uplift of the deeply buried rock began in the area reflected by the Kentucky Anomaly of Mayhew and Estes (1980) and gradually affected an expanded area east of the magnetic low called the Mississippi Valley Trough on Figure 11. My concept is necessarily speculative, but uplift and cooling as covering rocks were removed by erosion would have caused progressive lowering of radiometric age away from the uplift. This conforms with present geochronologic theory (J.G. Arth, USGS, personal commun. 1985). Following metamorphism and erosion: 1) This ancient terrane was crosscut by faults which were intruded by gabbro and basalt. 2) These mafic dikes and enclosing Grenville rocks are altered to greenschist grade, apparently resulting from magmatic heating. 3) Uplift and erosion of both rock types is apparent from the seismic unconformity. 4) Unaltered (therefore younger) rhyolitic volcanic flows were then extruded along many of the same faults. 5) The felsic flows partly filled the developing graben, followed by younger marine deposits which accumulated during renewed block subsidence that; 6) had begun in Proterozoic time and continued into Late Cambrian time when sediments of that age filled the graben and eventually overlapped the adjacent basement horsts. This rifting on the craton was: 7) coeval with Iapetus spreading to the east (Rankin, 1976) and; 8) similar extension to the west, which resulted in a crosshatched network of early rifts (Braile et al, 1983; fig. 3). Many of the younger structures developed preferentially above these same faults and are illustrated in the seismic sections which follow. ## TECTONIC FEATURES CROSSED BY THE SEISMIC TRAVERSE R.E. Mattick and F.N. Zihlman (USGS, Reston) used seismic velocity data from the S.B. Williams well (Breathitt County A) to scale well logs plotted on Plates 6-10, to time profiles provided by the contractor, Geophysical Services, Inc. The stratigraphic units show close correspondence with zones of seismic reflectors interpreted from the raw profiles (not included). Signal returns are unrecorded in the upper tenth of a second and were judged to be unreliable just below this interval. Faults mapped at the surface were therefore projected steeply down dip where they were found to intercept fault traces reflected at greater depths. The seismic data were correlated with mapped lithologies as Zone G includes limestone of Middle and Late Ordovician age that overlies the Early Ordovician Knox unconformity; Zone H1 includes Late Ordovician shale, limestone, and siltstone mapped in central Kentucky; Zone H2 does not crop out but is evident in the subsurface of eastern Kentucky where it is equated with shale and sandstone of Silurian age; Zone I encompasses dolomite and limestone of Silurian and Devonian age that extends eastward into the subsurface as the "Corniferous" of drillers; Zone J Devonian and Mississippian black shale; Zone K is Mississippian mudstone and siltstone; and Zone L includes
Mississippian shale, dolomite, and limestone. Zonation was not attempted in shallow strata of Pennsylvanian age. Lower Ordovician and Cambrian rocks do not crop out but are described from drilling logs. Thickness changes of syntectonic sedimentary strata help to record periodic movements of basement fault blocks, most active during Cambrian deposition but reflected by relations of younger strata as well. #### THE EASTERN KENTUCKY PLATFORM Lexington Fault System The west end of the seismic traverse at Lexington, Ky., falls between the western and eastern boundary faults of a northeast-trending graben, one of a series of faulted segments that make up the Lexington Fault System. This follows the faulted crests of the Jessamine Dome and Cumberland Saddle which, together with the Nashville Dome to the southwest, define the Cincinnati Arch (plate 1). Here, marine siltstone and shale of Late Ordovician age in a northeast-striking graben downthrown about 150 feet against Middle Ordovician limestone (MacQuown and Dobrovolny, 1968). Two faults, downthrown to and west, respectively (A-B, plate 6, a), converge just north of the traverse, while a third fault, not included in the section, is downthrown eastward about 300 yards beyond the west end of the seismic section. Surface faults extend irregularly 20 miles the northeast and 60 miles southwest of this area. system comprises a series of offset fault segments. Displacements of as much as 600 feet occur locally where spalled blocks derived from formations of Silurian (MacQuown, 1968) to Mississippian age (Wolcott and Cressman, 1971), now eroded in central Kentucky, are These elongate fault slices are wedged along crevasse preserved. faults within and bordering the more extensive graben blocks that make up the fault system (Black and others, 1981). Except these local graben, the total throw across surface faults of the system ranges between 0 and about 200 feet, down to the east. Lexington Lineament The basement counterpart of the fault system, the Lexington Lineament (plate 5), is well defined (Black and others, 1976) by west-dipping magnetic and gravity gradients. They parallel a narrow magnetic low which lies to the west of the surface faults and closely follows their irregular traces. geophysical features extend well beyond the limits of faulting, however, both northeastward into Ohio and southwestward into Tennessee. In Kentucky and Ohio, this lineament marks the eastern boundary of a broad, northeast-trending gravity magnetic depression, the Kentucky-Ohio Trough, while to the south it separates the Lake Cumberland Embayment of the Kentucky-Ohio Trough on the west from a fault-related mafic dike reflected by the East Contintent Gravity High (ECGH, of Keller et al, The ECGH consists of three widely separated magnetic and gravity anomalies in northeast, south-central, and southwestern Kentucky, each partly extending into adjoining states (plate 5). Fault traces are seismically defined by oblique reflectors, by stratigraphic offsets, and commonly by dragged bedding. eastern graben fault (at a, pl. 6) of the Lexington Fault System thus was joined to a steep west-dipping oblique reflector which displaces bedding reflectors of Zones G and F near the western edge of the section, and west of a pronounced anticlinal fold in the upper contact of reflector Zone F. Zone G includes Middle Ordovician High Bridge Group and the overlying Lexington includes the Ordovician and Cambrian Knox Zone F Group and underlying Maynardville Limestone of the Conasauga Group. Most faults below Zone E, Cambrian Nolichucky Shale the Conasauga Group, suggest extensional origin whereas Zone D, the upper unit of the Cambrian Rome Formation, thickens to the east of a west-dipping reverse fault which intercepts the west margin of the time section at 0.6 seconds (b). Local uplift compatible with surface structure (See frontispiece) but early subsidence west of the lineament is also inferred (See below). Interpretive Notes. The geophysical gradient that defines the Lexington Lineament lies to the west, rather than east of the westernmost fault (not shown). Cambrian-age rocks of Zone F and below dip westward at the western end of the section, toward this fault. The apparent drag is opposite to the throw of the surface faults and appears related to early downfaulting west of Plate 6. Basement east of this fault is displaced, but the throw is small as compared to the Kentucky River-Woodward or Irvine-Paint Creek Lineaments, or deeply buried grabens of the Rome Trough, Floyd County Embayment and Fishtrap Lake Depression. The Kentucky-Ohio Trough is thus inferred to reflect a similar graben, downthrown west of the Lexington Lineament by analogy with these structures, all of which developed along extensive rifts in Cambrian time. Later uplift is ascribed to tilted buckling of fault blocks along the Cincinnati Arch. The attitudes of the tilted basement blocks are reflected by structure contours drawn on Ordovician and younger strata which also record late extension and graben subsidence along the faulted crest. Transverse offsets are also indicated, both by inherited surface structures and by offset anomalies recorded on the geophysical maps. Tight folding in strata that overlie Zone E record compressive stress, presumably also related to later uplift. The pronounced bulge (c) shown the upper contact of Zone F, Cambrian/Ordovician Knox resembles the monocline in the frontispiece. Reflectors both above and within the Knox exhibit parallel folds but the base Low-oblique reflectors east of the zone is not disrupted. Lexington Lineament resemble thrusts in southeastern Here, these suggest west-or northwest-directed compression, east and west dipping reverse faults within the folded interval suggest detachment of the Knox (analogous to perched defined in the Appalachian fold belt by L.D. Harris, 1979, USGS, personal commun., based on proprietary seismic data). Northwestdirected compression is also recorded at the surface: by a thrust fault of the Austerlitz Fault Zone (Outerbridge, 1975); and by another thrust mapped along the Clays Ferry Fault of the Kentucky River System (Black, 1968). Two closely parallel shallow-dipping overthrusts reflected immediately east of the cluster of normal and reverse faults (d, plate 6) also indicate west- or northwestdirected compression. The westernmost of these appears to ramp steeply upward from within the basement. It crosses Zone D dips less steeply above Zone E. The other projects westward from apparent tangency with the base of the Maynardville Limestone, Zone F, or it may ramp upward from a sole fault within reflector Zone E, the underlying Cambrian-age Nolichucky Shale. East Continent Gravity High and Clark County Embayment seismic traverse crosses the Eastern Kentucky Platform where it includes parts of both the positively anomalous East Continent Gravity High (ECGH, Keller and others, 1975) and an adjacent to the northeast, the Clark County Embayment of the Rome Trough (Black, 1986). Basement of the Eastern Kentucky Platform north Fault System is truncated by a relatively of the Kentucky River planar Proterozoic unconformity. This dips gently northwestward except in the area west of Winchester, Ky (Black, 1974) where its surface is disrupted by two small-displacement grabens (e and that encompass the Clark County Embayment. Similar dips at surface are shown on the tectonic map (plate 1), and northweststriking faults that parallel the magnetic gradients reflect the seismically recorded graben-boundary faults, again suggesting inherited relationship between basement and surface structures. westernmost graben fault coincides with the trace of northwest-striking scissor fault (Black, 1968; MacQuown, which also corresponds with the steep northwest-striking magnetic and gravity gradient that truncates the northeastern tip of the strongly positive East Continent Gravity High. The ECGH reflects basalt in the basement, drilled at localities shown on Plate Modelling studies (Keller and others, 1982) and in Tennessee. combined with the drilling data indicate that this gravity magnetic anomaly reflects a mafic intrusive body that extends to great depth. As defined, the ECGH comprises three such elongate anomalies, parts of which project beyond Kentucky. The middle anomaly belt is herein called the Somerset Prominence (plate bounded on the west by north- and northeast-striking faults of the Lexington Lineament, and on the east by the Clark Embayment and more southerly graben of the Rome Trough. The prominence broadens to the south where its offset margins are Figure 12. Geologic map and cross section of the Hedges Monocline (Black, 1975) showing Silurian unconformity and Devonian onlap. gradient. Anomalies north of this area suggest dextral offset along the northeast-striking Elizaville Lineament. Beyond the Lexington Lineament to the northwest, several grabens crosscut the area of the Kentucky-Ohio Trough along a broad northwest-striking magnetic and gravitational low that extends northwest into southern Indiana, here called the Kentucky-Indiana Trough. Offsets of blocky anomalies, variations in their intensity, and seismic and surface evidence of faulting in the Clark County Embayment, suggest that the gridlocked pattern of magnetic highs and lows may reflect ancestral faults in shallow, magnetically Basement here is undated but is susceptible basement. certainly Grenville, Proterozoic Y in age, as reported by (1960) just to the north in Ohio. Early Cambrian facies of Rome Trough, downthrown to the south, were either eroded or deposited on the Eastern Kentucky Platform. The Clark County Embayment appears to reflect a zone of concentrated faults, uplifted but similar to the other dilational rift zones that were active throughout this region in Late Proterozoic and time concurrent with spreading of plates bounding the Iapetus Sea Analogous structure A more youthful graben that
analogous to the Clark County Embayment was recently examined by shipborne seismic-reflection surveys conducted by the USGS Office of Marine Geology across the Bahia De Samana', Dominican Republic (N.T. Edgar, R. Rodriguez, and D. Bush, 1985) illustrated on the map and seismic profile (fig. 13). The figure shows the northern fault bounding the subsident block where crossed by both legs traverse A-A'. Crenulated folds at a high angle to each of legs exhibit comparable wavelength and amplitude. Concentrations of folds and faults also occur along traverses across other areas of the bay (not shown). Where crossed in different directions, as along B-B', perpendicular and subparallel to the strike of the graben, correlative folds display dissimilar wave forms (N.T. Edgar, oral commun. 1986). From this the geologists determined that the folds strike northwest at an angle to the west-northwest This may indicate antithetic folding that would accompany sinistral wrench faulting (Harding, 1974; diagram on fig. 15). Interpretive Notes. Where crossed by the seismic traverse, faults bounding the Clark County Embayment do not greatly Consequently, differences in thickness of nonmagnetic overburden do not explain the pronounced contrasts in geophysical anomalies within and bounding the embayment. Decrease in density and magnetic susceptibility of basement rock of the Clark County Embayment might be explained, however, by concentrated solution, and hydrothermal alteration. The Bahia de Samana' similar features on Landsat images of the Carribean area resemble and may be youthful analogues of rift grabens of Proterozoic Cambrian age in Kentucky. Crenulated folds in the graben bear similar angular relation to bounding faults as do gentler folds mapped along deeply buried rift structures in Kentucky. rupture analogous to that recorded in the Bahia de Samana' once have provided fractured conduits for solutions that altered basement magnetite (table 3) to less susceptible forms of iron. inferred to reflect a series of right-lateral, east-northeast to northeast-striking basement faults: The Kentucky River, Irvine-Paint Creek, Burnside, and Alpine Lineaments. Right-lateral basement offset also is inferred north of the seismic traverse along the northeast-striking Elizaville Lineament which crosses the Clark County Embayment and truncates the Somerset anomaly. Petrographic analyses of drilled samples (table 2) show: That basalt reflected by the prominence is weakly altered; that it was emplaced along faults in granulitic Grenville rock retrograded to greenschist so the basalt is probably of Late Proterozoic age. Seismic Responses. Only the northern tip of the ECGH is crossed by the seismic traverse, here well north of the section modelled by Keller and others (1982), but the geophysical maps indicate continuity of the body, and the seismic data show that it is truncated by a regional unconformity, also apparently of Late Proterozoic age. In the interval below the unconformity the reflector traces suggest local convolute structure (plate 6), but I was unable to detect a variation in the seismically translucent crystalline basement that might suggest a compositional change, nor could faults be traced to significant depths even beneath the obvious offsets in strata overlying the basement surface. 6 to 10 are drawn at approximately equal horizontal to vertical scale. Zone D, the upper part of the Rome Formation, thickens in the embayment area and onlaps basement (k) to the southeast where it pinches out beneath throughgoing strata of Zone E dips gently to the northwest but displays no stratigraphic offset in this part of the platform area. of the unconformable basement surface and principal subsidence thus occurred before deposition of Zone E. Northwestward contoured structurally on exposed rock of Ordovician and Silurian age are compatible with the apparent dip of Zone E shown in the platform area and south of the Kentucky River Fault System. parallel strata record a prolonged period of relative quiescence during marine deposition. Graben infilling was largely completed in Cambrian time. Another unconformity, known from drilling to Knox Dolomite (Zone F) suggests slight uplift in Early Ordovician time, but the mapped strata of Ordovician to Middle Silurian indicate renewed submergence and undisturbed marine deposition. Onlap and thickened section in Devonian-age rocks south of Ruckerville Fault of the Kentucky River Fault System again record tilting and relative uplift of the Eastern Kentucky Platform in Late Silurian to Middle Devonian time (fig. 12; Black, 1975). Interpretive Notes. The easternmost graben fault (f; pl.6) is close to the northeast margin of the northwest-trending Clark County Embayment which extends irregularly between the Kentucky-Ohio and Rome Troughs, across both the Eastern Kentucky Platform and Middle Kentucky Terrace. Crossing and abutting patterns of surface faults and corresponding magnetic lineaments of northeast and northwest strike are quite apparent in this area (pl. 5). In the area north of the traverse, the southeast margin of one of a set of positive anomalies that bound the Clark County Embayment on the northeast corresponds with the Austerlitz Fault Zone of Outerbridge (1975). This fault zone strikes northwest and thence curves to north and northeast, precisely along the trace of the ### TECTONIC FEATURES OF THE ROME TROUGH The Middle Kentucky Terrace (plate 5) extends irregularly east-northeastward across middle Kentucky as a train of laterally offset fault blocks downthrown to the south of the Jessamine Dome in west-central Kentucky and the Eastern Kentucky Platform to the east. The segment east of the Lexington Lineament is included in the Rome Trough of McGuire and Howell (1963). Here, the terrace is stepfaulted along the Kentucky River-Woodward Lineament to the south, is upthrown relative to the Rome Graben along Irvine-Paint Creek Fault System. To the west of the Lexington Lineament the terrace is offset 17 miles to the south-southwest. Here it is stepfaulted southward along the Belltown and Brumfield Faults and again downthrown along the Stoner Creek Monocline to This segment is included as part of the Cumberland the south. Saddle bounding an eastward extension of the Moorman Syncline. The saddle lies east of the Rome Trough, and west of the Rough Creek Graben of Soderberg and Keller (1981). This graben is a basement counterpart of the syncline which extends westward into The Middle Kentucky Terrace, however, is truncated on the west by the Elizabethtown Lineament (plate 5) where magnetic basement rock has been downthrown and laterally offset along a northwest-striking gradient and a series of en echelon surface faults which suggest left-lateral displacement. The Rome Trough and Moorman Syncline were both included as elements of the Parallel Lineament of Heyl (1972) and Eastern Interior Aulacogen of Harris (1978). My studies suggest that they are only part of a regional network of intersecting Cambrian rifts (Black, 1986a). Seismic Interpretations. Surface rocks on the downthrown side of the Ruckerville Fault are of Ordovician to Devonian and progressively younger formations crop out to the southeast as shown by horizons contoured by the mappers (heavy lines on plates Signal returns were not recorded near the surface, selected contacts have been projected to correlative reflectors across this interval. Cambrian sediments reflected by zones A, B, and C on the Middle Kentucky Terrace thicken to the northwest where they abut basement faults of the Kentucky River-Woodward Lineament. These units were eroded from the Eastern Kentucky Platform which is upthrown to the north. Zone A-1 was deposited in an early basement graben (at j) of south lineament, while the overlying reflector zone A-2 exhibits onlap, thinning, and pinch-out onto the tilted basement surface which rises gently to the south. Zones A-1 and A-2 also occur as local deposits that reflect early subsidence in the Rome Graben Floyd County Embayment, and A-2 occurs in the Fishtrap Depression of southeastern Kentucky. Note that basement Cambrian-age rocks dip northwest, whereas rocks of Ordovician and younger age dip southeast into the Appalachian Basin. Northward tilting during early subsidence of the terrace block is implied by the dip of the basement surface and early strata deposited on the Middle Kentucky Terrace. Continued subsidence during the deposition of sediments reflected by zones A-3 and B would also explain the greater thickness of zone B south of the Ruckerville Fault than in other areas of the traverse. Zone A-3, only shown here and on Section DE (plate 7), may reflect talus deposits. Zone B overlaps A-2 and onlaps basement and another talus(?) deposit to the southeast where zones B and C abut a pronounced north-dipping oblique reflector which marks the northern fault of Zones B and C exhibit complementary the Pomerovton Prominence. thicknesses and together thin gradually southeastward across the In a trough deposit above and south of the graben at j, zone C thickens at the expense of B (1 and m). Here, oppositely dipping oblique reflectors define faults that slightly offset the basal contact of zone C. This minor faulting accompanied renewed subsidence in the area overlying and south of the graben during infilling by trough deposits of zone C. The upper beds of zone C overlap zone B to the south with no evidence of faulting that had accompanied earlier sedimentation. Drape folding of zones C, and E and thickening of zone F, the Cambrian and Ordovician Knox Dolomite, also occurred in the area overlying the deep basement The stratigraphic relations imply that build-up of carbonate rock generally kept pace with subsidence here and to Uplift and erosion in Early Ordovician time resulted in a regional unconformity; recognized in drill cores from karst solution and beekite banding of the upper Knox (zone F). Offsets of this contact
reflect normal displacements that occurred after erosion of the Knox, but reverse drag folds just north of Ruckerville Fault and an overthrust and crenulated folds mapped at the surface (Black, 1968) also indicate compression and strike slip of the surface rocks. The steep southward dip of the Hedges Monocline (fig. 12) is attributed partly to post-Silurian but mostly to much later subsidence along the Ruckerville Fault (Black, 1975). The dip flattens out to the south over a narrow basement terrace, but again steepens and veers to the southeast where the seismic traverse follows a broad flat-bottomed syncline across the breadth of the Middle Kentucky Terrace (plate 1). Interpretive Notes. Initial basement faulting of the Middle Kentucky Terrace is expressed by displacements along the Kentucky River-Woodward Lineament. Restricted accumulations of earliest sediments show that faulting began in a deep basement graben just south of the Ruckerville Fault (plate 6). This developed after basement erosion but early in the history of block faulting which separated the Eastern Kentucky Platform from the Middle Kentucky Subsidence in the narrow graben was accompanied by accumulation of Late Proterozoic(?) and Early Cambrian sediments which filled its trough and onlapped the terrace unconformity. Great displacement has resulted from intermittent subsidence and variable tilting of the terrace block which partly controlled the sedimentation over time. patterns of The original bedding undeformed except near the marginal faults. This suggests that pitching and yawing movements affected the entire terrace block. Conclusions: Restricted accumulations of earliest sediments on the Middle Kentucky Terrace show where faulting began in the underlying Grenvillian basement rock. Initial basement faulting occurred along the Kentucky River-Woodward Lineament followed shortly by infilling of a deep graben to the south. Pitching of the terrace block caused variations in thickness and changes in the centers of deposition of younger Paleozoic strata. The Rome and Kentucky-Ohio Troughs, Floyd County Embayment, and Fishtrap Lake Depression reflect elongate grabens shown to conform with mapped magnetic and gravity lows attributed to thick sedimentary cover overlying susceptible basement rock. The crossing pattern of grabens in this area, coupled with elements of the Reelfoot Rift and Rough Creek Graben mapped by geologists in areas to the west, suggests regional dilation that persisted throughout Early Extensional faulting was first concentrated in Cambrian time. spreading centers defined by increased thicknesses of Cambrian Outlying extension faults that formed as dilation sediments. continued encompassed broadening areas of subsidence. movements of huge basement blocks recorded by thickness changes in overlying sedimentary sequences can be partly reconstructed from the seismic data. The large magnitude of throw confirmed by drilling along the bounding faults suggests they extend to great depth, and inherited structures imply continued block mobility. KENTUCKY RIVER FAULT SYSTEM AND KENTUCKY RIVER-WOODWARD LINEAMENT The Kentucky River Fault System extends for 42 miles northeast of its intersection with the Lexington Fault System. It comprises a series of offset fault segments defined by normal and reverse faults which strike east-northeast and south-southeast with steep south or west dip, and locally a rhomboidal array grabens bounded by southeast-striking transtensile crossfaults, downthrown to the southwest and northeast (plates 1, 2, 11, 12). The surface faults (Black, 1968) record: Normal components of as much as 300 feet; minor reverse offset both across and oblique to the trend of the principal faults and; lateral offset of at least 3000 feet determined from mineral veins segmented by en echelon faults north of and parallel to the major faults. Drilling and seismic data show nearly 4000 feet of southward throw at basement depth, however, and the magnetic maps show that lateral offsets involving basement have occurred both along and across the strike of the principal faults. About 7 miles of dextral offset of Somerset Prominence of the ECGH is indicated, and north-directed compression is also implied by wedge-shaped fault blocks crosscut the Kentucky River System. At its eastern end the fault system veers sharply to the southeast, flanking a local magnetic Gradients bounding this low reflect deep-seated depression. counterparts of the Ruckerville and Levee Faults (Black, McDowell, 1978) downthrown to south and southwest, respectively. Beyond this area, the Kentucky River-Woodward Lineament extends irregularly across eastern Kentucky (Black, 1986; plate 5) where it bounds the Rome Trough of McGuire and Howell (1963). Kentucky River-Woodward Lineament. The southeast-striking Levee Fault is buried just north of its intersection with another basement fault which I infer follows the east-northeast striking Means Monocline and an accordant magnetic trough. The lineament veers east-northeast along the toe of the Means Monocline; thence southeastward and again eastward along the traces of the Cave Run and Paragon Monoclines; where it again extends to the surface as the Little Sandy Fault. To the east, this fault is truncated by the Olive Hill Lineament and offset northward where the lineament again veers eastward and extends beyond the West Virginia border along the Willard-Burnham Monocline. This is drape-folded above its basement counterpart, the Woodward Fault of Silberman (1972) and a magnetic trough south of the Northeast Kentucky Prominence. Freeman (1953) was first to report thinning of the Cambrian section across middle Kentucky where great thicknesses of strata present in southern wells are missing in shallower basement tests to the north. Thomas (1960) equated the deep strata with a basal sandstone of unknown age and facies of the Cambrian-age Rome Formation which crop out in allochthons of the Valley and Ridge Province. Woodward (1961) ascribed the thick Cambrian section of eastern Kentucky to a "deep fault or great declivity." McGuire and Howell (1963) tabulated drilling data available at that time and named the Rome Trough, south of both the Woodward Fault and more westerly faults of the Kentucky River Fault System. These were included, along with cryptoexplosion structures and faults of similar trend to east and west, as part of a transcontinental rift system, the 38th Parallel Lineament of Heyl (1972). Hand-held magnetometer traverses across the Boonesborough Fault of the Kentucky River Fault System at Stoner Branch (Black, 1974) first demonstrated correspondence between a strong magnetic gradient detected just south of the outcrop trace of the fault and a drill-proven fault at basement depth. The field intensity decreased sharply immediately south of the surface fault and fell off at a fairly consistent rate of about 50 gammas every 5 paces southward along the creek. Northwest-striking cross-faults in the area, however, displayed little change in intensity, implying small vertical offset at basement depth. Magnetic and gravity surveys run following these tests (Black, Keller, and Johnson, 1976) also revealed correspondence between geophysical gradients, accordant faults and monoclinal folds mapped at the surface, abrupt contrasts in drilled depths to basement. As shown in traverse area (plate 5), the Boonesborough Fault is flanked the south by a magnetic trough, and on the north by a parallel high. This bends southward along an unnamed offsetting fault, and again eastward north of the Ruckerville Fault. theory (Vacquier and others, 1951), faulting at depth of magnetic source rock should occur at the midpoint of gradient This appears to fit the mapped relations at Stoner Branch and seismic data where the section crosses the Ruckerville Fault. Surficial faults and folds of the Kentucky River-Woodward Lineament display only moderate displacement (g; pl. 6), whereas the ancestral basement faults that separate the Eastern Kentucky Platform (Thomas, 1960) and Middle Kentucky Terrace are greatly downthrown to the south. Both the Middle Kentucky Terrace and the Rome Graben to the south are included in the Rome Trough step-faulted elements (Black, 1986a). The Terrace is downthrown south of the Eastern Kentucky Platform by faults of the Kentucky River-Woodward Lineament, and the Rome Graben is downthrown south of the Irvine-Paint Creek Lineament. Deeply buried faults south of the Rome Graben are more difficult to discern, but synclinal folds, hinged uplift to the south, muted magnetic response, well as seismic data all suggest northward subsidence of basement along the Rockcastle River and Warfield Lineaments, and these are inferred to define the southern boundary of the Rome Trough. Seismic Interpretations. Great displacement (C-D; pl. across the Kentucky River-Woodward Lineament occurred in Cambrian time along southeast-dipping normal faults. Basement lies at depth of about 3000 feet along the southern edge of the Eastern Kentucky Platform and quickly drops off to 7000 feet (h-i) at the north edge of the Middle Kentucky Terrace. A deeper graben occurs south of these faults where stratiform reflectors of zone A-1 are enclosed by skewed reflector patterns characteristic of the crystalline basement. Basement in this graben appears to more than 12,000 feet deep, although this has not been tested Late Precambrian or earliest Paleozoic faulting occurred along the graben margins, followed by infilling with layered sediments reflected by zone A-1. Renewed faulting occurred intermittently during the deposition of contrasting rock types in zones A-2, A-3, B, and C, uncorrelated units of Waucaban and Albertan (Cambrian) age. Northwest thickening of B suggests tilted block subsidence caused increased accumulation of sediment near the western fault (h). Subsequent deposition of zone C was preceded and also accompanied by minor downfaulting to the
east of the area of earlier subsidence. Zone D is recognized on sides of the ancestral fault system but is either thin or missing along the uplifted edge of the Eastern Kentucky Platform (at Zone E is displaced by the Kentucky River Fault System but except for this, little change in thickness occurs in reflector zones E Zone E is equated with Cambrian-age Nolichucky Shale and above. of the Conasauga Group, and zone D with the upper member of Accurate measurements in drillholes on opposite Rome Formation. sides of the fault system (Webb, 1969) defined small displacement Knox Dolomite of Cambrian and Ordovician age, zone This faulting occurred during regional uplift that preceded Knox unconformity in the Early Ordovician. Renewed submergence and prolonged period of tectonic quiescence followed this erosion, known from widespread deposition of shallow marine carbonate rock that continued throughout the Ordovician and at least into Middle Silurian (Wenlock) Bisher Limestone time (Berry and Boucot, 1970) with little, if any, tectonic interruption. The seismically recorded Ruckerville Fault (h) is among the structures reactivated just prior to Middle Silurian to Devonian unconformity. Uplift and erosion of the Ordovician and Silurian rocks was followed by onlap of Middle Devonian sediments here and at other localities along east-trending faults. The Ruckerville Fault is bounded on the south by the Hedges Monocline (Black, 1975). The toe of the monocline (plate 1) appears to reflect an offset extension of the Eagle Nest Fault (i) which bends to the southeast just west of the traverse. The Hedges Monocline is unfaulted at the surface where beds of Silurian to Devonian age are well exposed, but it reflects step faulting at basement depth as do both the Ruckerville and Eagle Nest Faults at the surface. Interpretive Notes. South of Hedges, Simmons (1967) mapped local monadnocks of Middle Silurian Bisher Limestone, surrounded and overlain by Middle Devonian Boyle Dolomite, and Devonian Early Mississippian New Albany (Chattanooga) black shale. sediments onlapped a regional unconformity attributed to wave-cut erosion implied by: 1) The planar nature of the unconformity, 2) similarities between shallow-marine to supratidal (sabkha-type) carbonate sediments both below and close above the unconformity, and 3) subaerial dessication cracks in some dolomite beds. dolomite occurs chiefly in thin-bedded sequences, intercalated with green dolomitic mudstone in the Silurian strata and locally, with black shale low in the Devonian section. Stratigraphic structural relations south of the Ruckerville Fault are portrayed in the diagrammatic cross section (fig. 12; Black, 1975). patterns of sediment distribution and deformation imply emergence and erosion north of the fault and later marine encroachment from the south. The Silurian units are variably preserved beneath the unconformity, while Devonian units onlap the Hedges Monocline and successively pinch out onto its flank. The amount of structural relief attributable to pre-Devonian events was determined in this area by comparing total relief on originally flat-lying Silurian beds with thicknesses of onlapping Devonian beds, also deformed during later events. Only 25% of the structural relief contoured on Silurian strata is ascribed to pre-Devonian uplift, whereas 75% has resulted from later subsidence and drape folding of these beds. Devonian onlap onto other east-striking folds is indicated all across the region: From drill data on a buried anticline south of the Glencairn Fault (Freeman, 1951; pl. 2); and onto the same unconformity exposed in uplifted strata south of the drape-folded Hiseville Monocline (Lewis, 1972; Black, 1986b; pl 1). Transverse offsets along strike of the Kentucky River Fault System are indicated by: 1) Segmented mineral veins displaced by east-northeast striking en echelon faults of the Becknerville Fault Zone north of the Boonesborough Fault where 3000 feet of right-lateral displacement was determined (Black, 1967; 1968); 2) tight chevron folds adjacent and at a high angle to the strike of the Boonesborough and Eagle Nest Faults (Black, 1974; 3) wrench-related faults and joints developed at an acute angle to the principal faults; and 4) rhomboidal fault patterns herein are attributed to transtensile stress (Harland, Transverse movements across strike of the Kentucky River Fault System are implied by: 1) Magnetic anomalies offset along trends of northwest- and northeast-striking surface faults; 2) striking veins and extension fractures that bisect northwest- and northeast-striking conjugate shears combined in classic patterns (Ode', 1956) that indicate north-directed compressional stress; 3) similarly oriented joints, faults, and sinkhole alinements (figs. 6, 7, 8); and 4) dextral offset of an ancient fault scarp, known from drilling to basement within the rhomboidal structure west of the Eagle Nest Fault (See Clark County H, plate 11). Analogous Structures That Suggest Transverse Displacement. Renewed transverse stress along and within the ancestral rift structures is suggested by the development of ancillary faults and folds at an acute angle to the strike of the ancient faults. Seismic surveys across the Bahia de Samana', Dominican Republic (See above) provide evidence of such stress, and analogous faults in Iran, Georgia, and Alabama support inference of strike slip along and across the trend of the Kentucky River Fault System. Figure 14a shows a rhomboidal structure characteristic of sinistral wrenching determined from detailed mapping in Iran by Tchalenko and Ambraseys (1970). Figure 14b shows a similar, but oppositely oriented rhombic array of faults mapped along the Kentucky River Fault System. The mirrored fault patterns record transverse movements of opposing sense. In Iran these faults reflect left-lateral wrenching that occurred in historic time. By analogy the Kentucky faults record right-lateral strike slip. Figure 15 is a paper model designed to illustrate en echelon faults and the sense of movement generated by transverse faulting at basement depths and transmitted upward through overlying rock. Figure 19 displays another left-lateral rhomboidal structure southeast of the Rome Fault in Georgia and Alabama. The figure includes a topographic map showing mapped faults traced from the Geologic Map of Georgia, and a side-looking radar image mosaic (INTERA Technologies, Inc., 1984) annotated to show these and additional faults inferred from the radar data. The mapped faults follow drainage patterns enhanced by shaded relief on the radar image within and beyond the rhomboidal structure. From comparisons made with features mapped in Iran, opposing arrows depict the sense of lateral offsets inferred in the Rome Fault patterns identified on the geologic maps in both areas quite similar. These and additional features pointed up by the radar image, suggest left-lateral displacements like those proven Drag features also indicate left-lateral strike slip in Iran. northwest of the rhomboidal structure, along crossfaults adjacent to a salient in the Rome Fault. Here, rocks of the Cambrian-age Conasauga Group to the south are thrust against previously folded Pennsylvanian and older rocks of the Valley and Ridge. Both the geologic map and radar image show abrupt changes in strike of the folded rocks north of the irregular trace of the Rome overthrust. They occur across northeast-striking faults and imaged fractures. and appear to define dicreet fault blocks that have been dragged toward the northeast, rotated, and offset from one another at some time after northwest compression in the Valley and Ridge. The magnetic trace of the New York-Alabama Lineament (fig. 3) plotted on the image west of the zone of tight crenulated folds. Faults bounding the rhomboidal structure strike at an angle to the lineament but to the northeast their extended traces parallel its strike. Left-lateral offset along the lineament has been suggested (Hildenbrand, 1985) from relations of adjacent magnetic anomalies. Although similar sense of displacement suggests that the features may be related, seismic research will probably be required to allow correlation with the inferred basement faults. Fig. 14. Wrench-tectonic analogs. A) Fractures associated with recent transverse faulting in Iran are compared with B) contoured geologic structure of the Kentucky River fault system. As much as 914 m of right-lateral vein offset was mapped across faults of the Becknerville fault zone to the north (Black, 1968). Left-lateral displacement along the Iranian faults reported by Tchalenko and Ambraseys (1970), mirrors right-lateral displacement in Kentucky as indicated by the fault patterns and offset veins (see arrows). В Figure 15 Illustrative model showing tectonic mechanism proposed to explain <u>en echelon</u> fault swarms and rhomboidal structures mapped along the trends of strike-slip faults. Cut paper along <u>en echelon</u> faults and press along opposing arrows thereby forming antithetic folds and synthetic strike-slip and scissor faults. ## THE POMEROYTON PROMINENCE AND IRVINE-PAINT CREEK FAULT SYSTEM. Pomerovton Prominence is a basement horst that the southern edge of the north-dipping Middle Kentucky (plate 7, section DE). Its south scarp is formed by a fault that projects upward as the Glencairn Fault of the Irvine-Paint Creek To the north it is bounded by a north-dipping Fault System (a). fault (b) that fails to reach the surface because of a crossfault higher in the section. Only the Glencairn Fault extends to the surface where it offsets Pennsylvanian rock (Weir, 1974a; 1974b), but other deep faults extend upward to shallow depths where they offset zones J and K, the Devonian New Albany Shale and the lower part of the Early Mississippian Borden Formation. These were not mapped, and because contours were drawn on the overlying Newman Limestone I conclude that they terminate within the
Borden where it thickens in a flat-bottomed syncline that parallels the Irvine-Paint Creek Lineament (plates 2 and 5). While principal displacement must have preceded Newman deposition, the synclinal folds conform with marginal faults that bound the basement horst, and a complex history of intermittent uplift and subsidence implied by both normal and reverse drag folds adjoining conjugate faults that overlie the prominence. Several mapped features also suggest past compression and intervening periods of relaxation. These include: Crenulated folds that parallel the east-trending faults of the Irvine-Paint Creek System; low dip of the Sandy Fault, which originated as an overthrust but was later downthrown to the southeast; truncation and left-lateral of the Blaine Fault along the trace of the Olive Hill and Permian-age diatremes at the intersection of the Olive Hill and Kentucky River-Woodward Lineaments where reactivated faulting was accompanied by magmatic intrusion of kimberlite dikes. Seismic Interpretation. Faulted uplift of the Prominence and northward tilting of the Middle Kentucky Terrace post-dated widespread erosion of the Grenville basement in Proterozoic or Early Cambrian time. The earliest sediments preserved in graben in several areas south of the prominence in the terrace graben described earlier (plate 6). To the south, zones A-1, A-2, and B reflect sediments widely deposited in These units abut faults both north and south of the Rome Trough. prominence which record early periods of uplift and subsidence. Deposition kept pace with continued subsidence and the prominence was onlapped by sediments reflected by zone C (at c) and overlapped by zone D. In northerly areas of the terrace the same early units progressively onlapped the northwest-dipping basement unconformity in a southerly direction and zones B and C abut Initial uplift of the prominence north-dipping basement scarp. and northward tilting of the terrace block became quiescent prior to deposition of zones D and E which engulfed the prominence, but younger sets of conjugate faults offset these rocks as well strata much higher in the section. Zone E exhibits reverse drag and pronounced thickness changes (d) which suggest compressional flexure may have accompanied closing of Cambrian rifts. features in zones H, I, and J, Ordovician, Silurian, and Devonian strata (e), record renewed movements along conjugate faults which were propagated upward during Mississippian and later tectonism. the faults exhibit vertical components of displacement which record either uplift of the prominence or subsidence of the adjacent blocks. Uplift is implied by offset of the originally planar basement unconformity, by the conjugate habit of overlying faults, and by reverse as well as normal drag folds in Just north of the Pomeroyton Prominence reverse drag Early Cambrian rocks is reflected by zones C, D, and E where beds adjoin the north-dipping fault (b). This fault bounds the basement uplift and extends upward through the Cambrian section. Other north- and south-dipping faults above the prominence display varying amounts of listric normal faulting, and adjacent reflectors high in the section also exhibit reverse drag. along the traverse, reverse drag occurs most commonly where conjugate faults overlie tilted basement blocks. They suggest hinged uplift, and their reversal of displacement sense suggests alternate buckling and release of compressional stress. uplift occurred at the edge of the tilted Middle Kentucky Terrace which acted as a buttress that resisted later compressive stress. Concentrations of younger faults overlying the existing basement faults imply such stresses found upward release above ancestral zones of weakness, thereby deforming overlying strata. This ramp faulting along both north- and south-dipping faults must have occurred during or after Devonian time as shown by reverse folds in strata at least as young as the Devonian beds here correlated with reflector zone J. Relaxation of previous lateral stress is inferred from subsidence and normal offsets along these faults and locally, antithetic faulting of the downthrown blocks. Interpretive Notes. Surface mapping and drilling data quadrangles south of the Glencairn Fault and west of the line traverse support these seismic interpretations and also indicate: Crenulated folding of Late Mississippian rocks, 2) uplift and subsequent erosion of anticlinal folds; 3) recurrent folding that postdated Early Pennsylvanian sedimentation; and 4) later undated downfaulting. Figure 16 illustrates structural relations and south of the Glencairn Fault. A series of buttressed folds south of the fault includes: A steep syncline (A) contoured Pennsylvanian sandstone in the Slade Quadrangle (Weir, 1974b); an adjacent anticline (B) exposing Mississippian Newman Limestone at its eroded crest in the Zachariah quadrangle to the south (Black, 1978); and more southerly crenulated folds of lower amplitude (C, D) that extend eastward into the Campton quadrangle (Cosgren and Hoge, 1978). The inset map (E) was contoured on the Newman from drill data generously loaned to me by oil companies in the area. A small fault at the crest of the northern anticline offsets the deeply eroded Newman but not the unconformable Pennsylvanian rock. This steep-flanked anticline is parallel to the Glencairn Fault and, together with the bounding synclines, suggests that folding both predated and postdated unconformity. Compression is indicated by these tight folds which decrease in amplitude away from the abutting Glencairn fault. Thus, uplift allowed local erosion of all but 30 feet of the Newman which is 120 feet thick in nearby wells, and all of the Mississippian Pennington Shale which is thinly preserved below the unconformity in outcrops in this area, but hundreds of feet thick in southeastern Kentucky. Figure 16. Geologic map of parts of the Slade and Zachariah quadrangles showing structural relations south of the Glencairn Fault of the Irvine-Paint Creek System (Weir, 1974; Black, 1978). Contoured horizons are identified by stratigraphic symbols. The more southerly syncline and anticline were contoured on Early Pennsylvanian Corbin Sandstone of the Lee Formation in Campton (Cosgren and Hoge, 1978) and Zachariah quadrangles. Although drawn on sandstone, this contact closely underlies flatlying Zachariah (Lily) coal and thus provides a reliable record of deformation that postdated the unconformity. These folds also affect underlying sequences of Pennsylvanian shale, sandstone, and coal above the unconformity. They occur to the south and at a small angle to the Mississippian folds, suggesting differently directed compressive stress generated by time-separated pulses. Both generations of folds overlie and appear to be related to the great boundary faults of the Rome Graben. Their fault-parallel axial traces imply that the compressional forces acted at a high angle to the fault strike. The seismic cross sections also show conjugate faults and both synclinal and anticlinal folds south of the Glencairn fault, and these appear to be comparable to the structures determined from the surface mapping. All the rocks were later downthrown by the Glencairn Fault. The age of this faulting is undetermined, but similar repetetive folding and faulting is also evident along the fault system to the east, there involving much younger Pennsylvanian rock. Recurrent movement that began in Silurian time north of the Cumberland Saddle, and along the Kentucky River Fault System to the west (Black, 1986b) is also indicated south of the Irvine-Paint Creek Fault System, but at a slightly earlier time. In all three areas previously undeformed carbonates of Ordovician Silurian age are buckled upward along east-northeast trending Here, however, onlapping facies include fossils of Silurian age as reported by Freeman (1953), whereas to the west marine shale and mudstone of Middle Devonian and Mississippian Thus, compressional age directly overlie the unconformity. buckling across the strike of east-trending faults is evident all across middle Kentucky between Silurian and Early Mississippian time. Movements are also recorded in the Late Mississippian, and indicated but not well dated in Pennsylvanian and later times. <u>Analogous Structures.</u> Figure 17 was taken from a report by Sheridan (1987) who discusses passive-margin structures in strata of Middle Jurassic to Holocene age along the present-day Atlantic seaboard of the United States. Youthful offshore structures of the Carolina Trough (Grow et al, 1983) and Blake Plateau (Dillon et al, 1979) closely resemble the Late Proterozoic and Paleozoic Stratigraphic relations are also much structures in this area. like those of marine shelf deposits of the Eastern Kentucky Platform, Middle Kentucky Terrace, and Rome Graben, and tectonic genesis of half-graben structures described by these authors may be inferred. Inter-comparison of the depositional environments and related mineral and energy resources of these ancient and more recent continental shelf terranes should be advanced by further geophysical and geological research. Figure 17. Seismic cross sections showing Mesozoic and Cenozoic stratigraphy and structural relations of the Atlantic continental shelf (Sheridan, 1987; Grow et al, 1983; Dillon et al, 1979) that resemble Eocambrian structures of the Eastern Kentucky Platform, Middle Kentucky Terrace, and Rome Graben (Plates 6, 7, and 8). ## THE ROME GRABEN, EMBAYMENTS SOUTH OF THE ROME TROUGH, AND THE PERRY COUNTY PROMINENCE The Rome Graben is included (Black, 1984) with the Middle Kentucky Terrace as part the Rome Trough of McGuire and Howell (1963). It conforms with the Eastern Kentucky Syncline (McFarlan, 1943; pl. 2) and extends from the Somerset Prominence in central Kentucky irregularly eastward across eastern Kentucky into Virginia (plate 5). Faults of the Irvine-Paint Creek Lineament bound the Rome Graben
on the north, and the Rockcastle River Warfield Lineaments define its irregular southern border. reflect basement faults that were once coextensive but now offset and downthrown north of the Rockcastle River Uplift, Perry County Prominence, and Pike County High of eastern Kentucky. Deep-seated scarps of the Rome Graben are expressed by inherited faults and folds where basement is relatively shallow. depth to basement increases to the southeast, the surface faults die out and folds become less distinct. Magnetic gradients that also follow the trends of basement faults are well defined north the Rockcastle River Uplift, less pronounced along the Tiptop Syncline and Lambric Fault, and quite gradual east of the Perry County Prominence where they are more deeply buried. Geophysical lows adjoining the Rome Graben are here called embayments, after Weaver and McGuire (1977). They conform with downfaulted graben where great thicknesses of nonmagnetic sedimentary rock overlie Embayments of the Rome Graben were magnetic basement. from drill data by Weaver and McGuire (1977) and from geophysical models interpreted by Ammerman (1976) and Keller (in Seay, 1979). Correlations. The seismic sections corroborate their models and record additional faults in basement and overlying stratified deposits differentiated by means of contrasts in their seismic properties (plate 7). Zones A, B, and C probably correlate with Antietam Sandstone, Tomstone Dolomite, and the limy lower half of the Rome Formation (Wilson and Sutton, 1976). Numbered divisions of A reflect uncorrelated seismic facies. Zone D correlates with shale and sandstone high in the Rome Formation; E with Nolichucky Shale of the Cambrian Conasauga Group; and F with carbonates that include the Conasauga Maynardville Limestone and Knox Dolomite of Cambrian and Early Ordovician age. The top of F is a seismically indistinct unconformity plotted chiefly from drilled intervals. Zone G projects eastward from exposures in central Kentucky and includes Middle to Late Ordovician carbonate rock of the High Bridge Group and Lexington Limestone (Cressman, 1973), and shale and limestone of the Late Ordovician Cincinnatian Series Zones H, I, and J encompass strata of Late Ordovician Devonian age as follows: Zone H-1 includes Late Ordovician shale and carbonate (Weir and others, 1984); H-2 and I are interbedded dolomite, shale, and sandstone of Silurian age (McDowell, Freeman, 1951) that record unconformable onlap; and J reflects Devonian black shale. Widespread marine deposition occurred both before and after erosion, and abrupt changes in thickness reflect uplift (see above) or subsidence that occurred along basement faults rejuvenated during this time interval. Zone H-2 missing in the west but thickens abruptly over the Floyd County Embayment where block subsidence late in the Ordovician or early in Silurian time allowed rapid deposition. Gradual tilting of basement toward the Appalachian Basin also is recognized from: 1) progressive downward steepening of zones J through A above the originally flat-lying basement unconformity; 2) southerly dips of zones K and L, the Mississippian Borden and Newman Formations; and 3) basinward thickening of younger Carboniferous deposits down-the-dip across southeastern Kentucky (Froelich, 1973) into western Virginia (Englund, 1971). Such factors imply rotational tilting of mobile blocks activated at great, but unknown, depths. Seismic Interpretations. Where the seismic traverse crosses the Rome Graben, early faulting is recorded (pls. 7-8; f-g, a-b) in four narrow grabens where strata of zone A-1 occur at depths slightly below that in the Orville Banks well (12,254 feet). Basement tilting is evident along marginal faults where varied rates of subsidence are indicated by accompanying deposits which eventually overlapped the basement horsts. To the north, zones A to D are confined by a basement scarp that bounds the Pomeroyton Prominence, whereas onlap of the Perry County Prominence to the south occurred earlier during deposition of zones A and B. The seismic traverse crosses a step-faulted basement terrace of the Perry County Prominence (plate 8, c-d). The terrace is downthrown east of the Hyden Lineament; to west of the traverse (pls. 2 and 5) and east of the lineament (Leslie A, plate Here, basement is 8232 feet below sea level, which is about the same depth as that where the traverse crosses the terrace block. Eastward throw of this block is inferred from drape folding along the Buffalo Creek Monocline and from decreased magnetic intensity east of the Hyden Lineament, its basement counterpart. Variation in thickness of A-2 appears related to northwest tilting of the basement terrace, evidently in early stages of subsidence deformation infilling of the Rome Graben. An upward decrease of in the graben is indicated by: Faulted offset of basement; drapefolding of zones A through E; widespread continuity of F Dolomite), and subsequent erosion known from drill data on Knox unconformity. This contact is poorly reflected because separates rock types with similar properties, i.e. dolomite of and limestone of G, but drilling to the Knox unconformity that periodic subsidence was followed by uplift involving Early In areas above and bordering the Rome Graben, Ordovician rocks. zones F and G display complementary thicknesses which show graben subsidence again followed emergence of the Knox. thins above both the Pomeroyton and Perry County Prominences but thickens over much of the graben area. This thickening occurs north of a concentration of north-dipping faults (at e, pl. This fault zone also marks the axial trace of later hinged dip reversal of the Southeastern Kentucky Uplift (discussed below). Reversed Dip and Hinged Uplift South of the Rome Graben. Rocks of Carboniferous age thicken persistently southeastward across eastern Kentucky (Englund, 1971; Froelich, 1973) but the dip on these same rocks is reversed to the northwest where they cross the Rockcastle River and Warfield Lineaments (plate 4). This gradual thickening toward the Appalachian Basin was measured between marker beds, mapped in detail and logged in drillholes in areas as far south as the Cumberland Allochthon of southeastern Kentucky, Tennessee, and Virginia. Cosgren and Rice (1979) show that the unconformable base of the Pennsylvanian dips to the southeast except where it locally flattens out just north of the Allochthon Front. Thickening of Carboniferous strata into the Appalachian Basin, combined with progressive downward steepening of dip on older beds (pls 7-10) seem best explained by protracted tilting of underlying basement caused by basinward subsidence, reactivated by stages at least as early as Late Mississippian and persisting into latest Pennsylvanian time. By contrast, south of the Rome Graben the same shallow beds dip northwest into the Eastern Kentucky Syncline (pl. 4). Wedge sediments that had accumulated on Carboniferous slopes were later tilted upward to form the Southeastern Kentucky Uplift. This dip reversal south of the Rome Graben responded to hinged tilting of the basement, buckled upward from great depth. Shallow dips of the more recent deposits were reversed, but the amount of hinged rotation was not sufficient to reverse steeper dips of older beds that had experienced the cumulative effects of repeated tilting during gradual basinward downwarping of the supporting basement. Interpretive Notes. Stratified rocks at similar depths in the Rome Graben and Floyd County Embayment (pls. 8-9) imply early subsidence began in both grabens at about the same time and along preexisting sets of crossfaults which include: 1) East-west and north-south fault sets of the Eastern Interior Aulacogen (Harris, 1978) and; 2) others of northwest and northeast strike that bound the Embayment as well as other graben throughout the area. The rectilinear habit, variable strike, and lateral offsets among the fault sets imply they formed as conjugate shears, and crossing or abutting relations suggest differently directed transverse slip preceded graben subsidence in Proterozoic (?) and Cambrian time. Just east of the traverse, the Floyd County Embayment joins the Rome Graben from the south across the Rockcastle River It extends into southeastern Kentucky where Warfield Lineaments. it is truncated by northeast-striking basement faults of the York-Alabama Lineament (King and Zietz, 1978). Blocky patterns of surface folds, and corresponding magnetic gradients, indicate buried faults inherited from basement. Their angular iunctures suggest that the ancestral faults were once coextensive but Lateral offsets reflect cumulative effects later displaced. of horizontal stress; and vertical offsets determined from mapped stratigraphic relations, seismic and drilling data, record uplift and subsidence along many of the same faults. Northwest vergence during compressive buckling of the Southeastern Kentucky Uplift is implied from its northeast trend, hinged along the Rockcastle River and Warfield Lineaments, and tilted upward from the prior to more northerly thrusting of the Cumberland Allochthon. The regional dip reverses from southeast to northwest where the traverse crosses the Tiptop Syncline as shown on Plate 4; and just south of drillhole Breathitt County A, Plate 12. The hinge zone extends irregularly both westward along the Rockcastle River Lineament and eastward along the Warfield Lineament though offset slightly north of the Lambric Fault. Surface rocks to the north of the Tiptop Syncline dip toward the Appalachian Basin, but at a gentler angle of dip than that of deeper, seismically recorded strata. Between the Tiptop Syncline and the Pine Mountain Fault the surface rock dips northwestward all across the Southeastern Kentucky Uplift, whereas the original southeast dip persists at depths recorded by the seismic data. These data also suggest compression across the hinge zone, marked by backthrusts
that extend upward through most of the Paleozoic section overlying the southernmost downthrown block of the Rome Graben (at e, pl. 8). Similar local zones of imbricate reverse faults (described later) also occur to the south beneath the Allochthon front, thereby recording hinged squeezing caused by northwest compression along both edges of the uptilted block. This buckled uplift as well as transverse offsets of basement anomalies required mobility of the transported blocks at great, but seismically unrecorded, depth. The irregularly offset traces of monoclines and synclines and corresponding magnetic gradients along the Rockcastle River and Warfield Lineaments combine to suggest their inheritance from basement fault blocks variably offset along the southern boundary of the Rome Graben. Ancient coextension of the lineaments across the Floyd County Embayment is inferred from subparallel trends of disjointed segments. For example, the Tiptop Syncline just east of the traverse is alined with a seismically detected fault. Lambric Fault (Danilchik, 1977) strikes parallel to this syncline but is dextrally offset to the southeast. A similar fold, of the Warfield Fault and Kermit Dome (Huddle and Englund, this paper) is draped northward into the Martin County Depression which extends eastward into West Virginia. This downthrown block is here included in the Rome Graben, but its original coextension with the Middle Kentucky Terrace, and subsequent sinistral offset east of the Olive Hill Lineament, is presumed. later tilting of the Southeastern Kentucky Uplift overthrusting of the Cumberland Allochthon blocks involved Late Pennsylvanian sediments which are the youngest preserved in this part of Kentucky, those of Permian and younger age having Fault-related diatremes, dated as Permian (Brown, 1977; Zartman and others, 1967) also occur at the juncture of the Olive Hill and Woodward Lineaments. These intrusions occurred interblock movements which I propose included minor sinistral and dextral offset along preestablished faults of the Olive Hill Woodward Lineaments, respectively. Offsets of Carboniferous rock in this area record north- and west-directed compression and thus may be related to Alleghenian orogeny to the east and Late Pennsylvanian strata included in the Southeastern Kentucky Uplift and Cumberland Allochthon also limit the ages of structures which formed under northwestand north-northwest Their trends parallel the strike of the Middle directed stress. and Southern Appalachians, again suggesting their affinity. ### THE FLOYD COUNTY EMBAYMENT OF THE ROME TROUGH The Floyd County Embayment is a gravity and magnetic trough inferred by Ammerman (1976) to reflect a structural depression west of the Pike County High. My seismic investigations support his interpretation and further suggest the embayment is a rifted branch of the Rome Graben, an aulacogen that developed at a angle to the graben as part of a crosscutting regional network of such features, of Proterozoic to Cambrian age. From its juncture with the Rome Graben the embayment extends southeastward between the Perry County Prominence and Pike County High where it the northeast-striking New York-Alabama Lineament (King and Zietz Southeast of the embayment the seismic data (plate 1978). 1) Basement faults that correspond with this record: lineament; 2) the Wise County Prominence, a narrow basement horst of unknown extent; and; 3) the Fishtrap Lake Depression, a broad negatively anomalous block downthrown east of the lineament. In the Blue Ridge Province southeast of this area, Rankin (1976) defined aulacogen of the Iapetus Sea that alines with this embayment. The embayment is not traced across the intervening Fishtrap Lake Depression, however, and transverse faulting suspected along New York-Alabama Lineament would have offset earlier structures, so it seems unlikely that the graben were originally coextensive. Seismic Interpretations. The seismic traverse follows an irregular easterly and southerly course across the Perry County Prominence, Floyd County Embayment, and Wise County Prominence. The thickest Paleozoic section measured from the data occurs over the trough of the Floyd County Embayment (plate 9, a) where the reflection time between Precambrian basement and the 1100-foot datum is 2.1 seconds or about 13,500 feet (calculated using a depth-to-time ratio of 12,420 feet in 1.75 seconds scaled from depth to basement in the Stratton well, Pike County A; pl. 3). The nature of early faulting in the embayment is similar to that previously described in greater detail in the Rome Graben. Earliest dilation and subsidence occurred where zones A-1 and A-2 are thickest: In the broad central trough; and in narrow graben (9b and 10a) flanking the basement prominences. Faulting also was active intermittently during deposition of zones B through F: Zone B thickens toward the middle of the embayment; C is of more uniform thickness implying quiet deposition, but is also faulted; the base of D is again bowed downward over the embayment implying further subsidence, but thins abruptly above bounding faults that flank the prominences (9c, 10b). Zone D overlaps both the Wise County Prominence and Fishtrap Lake Depression, marking cessation of Cambrian faulting in the area beyond the embayment. Over embayment trough, however, increased thicknesses of zones E and F imply subsidence must have resumed in Late Cambrian time (9d-9e). Zone H-2 (10c) is first evident just southeast of a zone of backthrusts (9f) in the Floyd County Embayment. Here it extends eastward and southward to the limit of the seismic traverse. H-2 is roughly correlated with the lower part of the "Corniferous", a driller's term for interbedded carbonate and clastic rocks of Silurian and Devonian age (Freeman, 1951). Local thickening of section in this interval is known from drill data. In the Signal Oil Stratton well (Pike County A; plate 12), shale and sandstone of the basal Silurian Clinton Formation (not logged in wells to the west) occur near the base of zone H-2. On the drill-log, the total interval from the base of the Silurian to the Mississippian (H-2, I, and J) is 2,100 feet, whereas rocks of Devonian age (I and J) thin to 950, 840, and 530 feet in drillholes Breathitt A, Leslie A, and Wolfe H, respectively (plate 12). Isopach mapping by R.C. Shumaker (West Virginia Univ., oral commun. 1986) shows that Late Devonian Berea Sandstone thickens east of a pinch-out edge which crosses the traverse at the west edge of zone H-2. Thickening of zone J (which would include the Berea) apparent along the line of section but the Berea is 117 thick in the Stratton well to the northeast. intermittent Thus, subsidence in at least the northern part of the embayment, have continued into Late Devonian time during Berea deposition. Compressional Uplift. Silurian rocks of H-2 extend southeastward beneath sole faults of the Cumberland Allochthon where zones I and J (Devonian Ohio Shale, Berea Sandstone, and Sunbury Shale) are ramped upward above H-2 as fault slivers of the Pine Mountain System (10d). These forethrusts truncate rocks earlier deposited in the Floyd County Embayment which were later upthrown as reactivated fault blocks of the Southeastern Kentucky Uplift. The hinged uplift of underlying basement prior to overthrusting is recorded by south-dipping monoclinal folds and a corresponding succession of reverse faults which extend upward and terminate beneath the crosscutting overthrusts (10a,b,d). This may be the same zone described earlier (pl. 9, e-f) close to the allochthon to the west where north-directed compression is also indicated. Northward tilting of the Southeastern Kentucky infer: Uplift caused reversal of the original southeastward dip of Carboniferous deposits flanking the Appalachian Basin. beds were rotated upward to their present northwest dip but older strata still dip to the southeast, except near the edge of the embayment where basement is now horizontal. Late Pennsylvanian rocks involved in the uplift have been eroded just north of the allochthon but crop out to the north as well as south of the Pine Mountain front. Faults of this system strike east-northeast and, together with those of the Cumberland Fault System to the south (plate 4), ramp upward from a "master decollement" (Harris, 1976; Cook and others, 1979; Milici and others, 1979; Harris and others 1981) that underlies a succession of additional ramp faults of The northeast trending Eastern Kentucky the Appalachian orogen. Uplift parallels the Alleghenian structures to the east and north whereas the overthrusts reflect more northerly vergence equated with younger Middle Appalachian structures to the southeast. Transverse displacements that involved basement are shown by blocky anomalies on the geophysical maps, and concordant offsets among faults and folds mapped at the surface (plates 4 and 5). These gentle structures show that moderate interblock movements occurred after Pennsylvanian time, but more extensive offsets of the basement blocks have resulted from cumulative movements that began in the Precambrian. Strike slip is exemplified along the trace of the Olive Hill Lineament. This trends southeastward across part of Ohio and northeastern Kentucky; thence irregularly southward across the Middle Kentucky Terrace where it separates offset domes of the Paint Creek Uplift and adjoining basins of Graben, downthrown to the south and east; and again southeastward bordering the Floyd County Embayment. As much fifteen kilometers of sinistral slip is implied along ancestral faults of the Olive Hill Lineament if the Little Sandy and Paint Creek Faults west of the Lineament and Willard-Burnaugh Monocline and Blaine Fault to the east were once coextensive. compression directed across the lineament is also indicated by upwarping of the Paint Creek Uplift and dextral offsets among impingeing blocks separated along the Woodward, Paint Creek, North
of this area the Eastern Kentucky Warfield Lineaments. also set northward along the Olive Hill Lineament Platform is which veers northwest. Here the Northeastern Kentucky Prominence reflects a basement uplift of Cambrian age, earlier defined by McGuire and Howell (1963) from deep drill data. To the northwest in Ohio, the Olive Hill Lineament and the Kentucky-Ohio Trough intersect. Here too northeasterly uplift and left-lateral offset of basement is suggested by the anomaly patterns (fig. 5). Igneous bodies, bordering the Rome Trough and sampled where the Woodward and Olive Hill Lineaments intersect, indicate faultrelated intrusions in Precambrian and Permian time. types include: 1) Rhyolite (Black and Force, 1982), collected as unaltered drill samples overlying highly metamorphosed Grenville basement drilled in the same well; and 2) kimberlite diatremes mapped by Brown (1977), which crop out near the junction of these crosscutting basement faults. The rhyolite is similar to that in flows of the Kentucky-Ohio Trough, which are also fault-related and of equivalent Proterozoic age (Black, 1986a). The kimberlite was radiometrically dated as Permian by Zartman and others (1967) so the diatreme intrusion probably accompanied basement faulting renewed at that time. Separate intrusive events are indicated by the incompatibility of the two rock types which were derived from different magmas. The trace of the Olive Hill Lineament in Ohio is tangent to the Adams County cryptovolcanic structure (Bucher, 1933), one of many such circular structures mapped at the surface in this region. All of these occur along geophysical lineaments, which with other data (Black, 1986b) suggest their relationship to reactivated basement faults, though this is controversial. Several conflicting opinions have been offered regarding the eastward trend of the Rome Trough beyond the limits of surface faulting (Woodward, 1961; Summerson, 1962; Heyl, 1972; Silberman, 1972). In the study area I suggest it is bounded by the Kentucky River-Woodward Lineament on the north and by the Rockcastle River and Warfield Lineaments on the south (plate 5). The Floyd County Embayment is bounded on the west by the Perry County Prominence and, apparently, on the east by a similar uplift reflected by the Pike County High, as also inferred earlier by Ammerman (1976). ### FEATURES OF THE CUMBERLAND ALLOCHTHON Pine Mountain Fault System. The seismic traverse follows a winding road southward across Pine Mountain (plate 3). Thereafter the section is broken, parallels the Cumberland Allochthon front, is again broken and thence veers southward down the southerly dip of strata of the allochthonous plate. North of the allochthon, the gentle northerly dip of rocks of the Southeastern Kentucky Uplift is shown in red on the structure profile (pls. 9 and Steep dips of rock of the overthrust plate were not contoured the red line terminates in this area. Devonian strata crop locally in fault slivers along the sole of the allochthon, Mississippian and Pennsylvanian rocks crop out on the north of Pine Mountain. Formation contacts were projected downward as to intercept equivalent reflectors. Near-surface structural relations were plotted without vertical exaggeration based on geologic cross section drawn perpendicular to the strike of Pine Mountain Fault System (Rice, 1973). The ratio of horizontal to vertical scale was measured as 1.0: 0.8 in deep drillholes. Drill data from an undisturbed area in Pike County were projected to the line of section at two places. These data were scaled to the time sections and used to determine seismic signatures of the drilled units which were then compared with similar signatures in the area of imbricate thrusting. The resulting interpretations appear to be structurally sound. Fault slivers like those on the seismic profiles (10f), were also mapped along the Pine Mountain front above the sole of the allochthon (refer to cross on the geologic reports in this area; table 1; fig. 21). Seismic Interpretations. In projections made between the surface and seismic sections in the Pine Mountain area, I have correlated zones K and L with the Grainger Formation and Limestone of Mississippian age; and zones J and I with Devonian and Mississippian Sunbury Shale, Berea Sandstone, and Bedford This places zone J in an interval roughly Shale (Rice, 1973). equivalent to the youngest Devonian rocks in areas to the where the Sunbury Shale, the uppermost unit of the Chattanooga black shale sequence, is absent. In the region south of Pine Mountain, thicknesses shown by reflector zones I, J, K, and (plate 10) correspond with stratigraphic units in the Stratton well (Pike County A, plate 3). The same distant well data were projected north of Pine Mountain where the intervals conform with the deep strata, but reflectors higher in the section do not. Faults of the Pine Mountain System were defined by: Oblique reflectors evident from the profiles; stratigraphic offsets; and curved traces of dragged bedding recorded by strata adjoining the oblique reflectors. At least two buried surfaces of decollement are indicated by the relations of the major ramp faults. One of the zones (g) approaches tangency above zone E, the Cambrian-age Nolichucky Shale, where horizontal slippage is indicated by ramp faulting here and to the west. The other (at h) is asymptotic to the base of zone I, here correlated with the Ohio Shale (basal Chattanooga equivalent) where slippage has also been recorded by the mappers in several areas along the fault system. The seismic profile data do not indicate disruption of bedding in areas south of the Pine Mountain Fault System; nevertheless an inferred fault is drawn at the base of the Chattanooga. A slip surface parallel to bedding at this level is implied by about six miles of offset indicated by segmented fault slivers (f) thrust along ramp faults that curve upward from this horizon. Interpretive Notes. Thrust-related shortening of section caused by this imbricate faulting was estimated by realinement of offset strata, particularly otherwise continuous segments of zone J, recognized in fault slices bounded by the oblique ramp faults. Displacements were measured horizontally rather than along the traces of the oblique reflectors. This allowed comparison with strike-slip displacements of allochthonous blocks reported and west of this area. Right-lateral displacement of about miles was reported from facies offsets along the Russell Fault east of this area (Englund, 1971), whereas about twelve miles of left-lateral strike slip occurred along the Jacksboro Fault which forms the western boundary of the allochthon in Tennessee. The six miles of foreshortening in this area thus is proportional to displacements to the east and west, and the differing amounts of displacement indicate clockwise rotation of the allochthonous plate during transport to the north-northwest. Sole faults of the Pine Mountain System truncate faulted strata of Mississippian and Pennsylvanian age involved in the Southeastern Kentucky Uplift. Northwestward compression caused tilted uplift of basement; and reversal of the earlier southeast dip of these strata. Monoclinal folds and backthrusts that occur beneath and north of the overriding Cumberland Allochthon, define the area of uplift (10e, 9g) and also its earlier Allegheny age. # THE NEW YORK-ALABAMA LINEAMENT, WISE COUNTY PROMINENCE, AND FISHTRAP LAKE DEPRESSION Several basement structures that underlie the Cumberland Allochthon are newly interpreted on Plate 10. These include: reflected by the northeast-striking New York-Alabama Lineament of King and Zietz (1978); the Wise County Prominence, a narrow horst upthrown along the lineament trace; and the Fishtrap Lake Depression, a half graben, again downthrown to the east of the Floyd County Embayment but only partly crossed by the seismic A second traverse that crosses the New York-Alabama Lineament was interpreted by Milici and others (1979; fig. just south of the Powell Valley Anticline of the This area is Cumberland Allochthon where several ramp faults marked by oblique reflectors extend upward from a "master decollement". In an area encompassed by a magnetic gradient similar to that reported here, several seismic discontinuities were noted as possible faults the basement and Cambrian section, but these were not (Wallace Dewitt and K.C. Bayer, USGS Reston, oral commun. 1988). King and Zietz inferred that the contrast in magnetic intensity on opposite sides of the New York-Alabama Lineament reflected a difference in basement composition. They attributed its linear trace to either a strike-slip fault, or a suture that had joined a separate terrane to the craton during collision. The seismic data would support either hypothesis. However, Grenville rock is (Herz and Force, 1987) and if exposed east of the lineament original continuity of the basement is assumed, the magnetic data appear to indicate great sinistral offset (Hildenbrand, 1985). Basement Considerations. The New York-Alabama Lineament conforms with the western scarp of the Wise County Prominence. To the southeast, the Fishtrap Lake Depression is expressed by a broad gravity and magnetic low. Although there is a distinct change in geophysical expression across the lineament, there little relief (i) and no detectable change in seismic character of the basement. Billion-year-old Grenville metamorphic rock has been drilled in basement wells west of the lineament, but I have no record of deep drilling to the east. Aplite occurs at feet in the Stratton well (Pike County A; plate 3) just northwest of the lineament along the edge of the Pike County High. magnetic high could not be caused by the felsic rock, however. Although the aplite is undated, its proximity to the adjacent depression suggests that it may correlate with felsic volcanic flows drilled elsewhere in the region where they occur in graben that subsided in Late
Proterozoic and Cambrian (Iapetus) time. Magnetic and gravity anomalies were compared across the lineament trace by Hildenbrand (1985, p, 255) who postulated 200 kilometers of left-lateral strike slip at some time after the emplacement of the basement source rocks based on their apparent offset. Steep faults that abut reflector zones bounding the Wise County Prominence also suggest that this narrow fault block may have been wedged upward during translation. Though basement has not been drilled east of the lineament, metamorphic rocks of the Grenville Province are thrust to the surface as allochthonous blocks in the Roseland District of the Blue Ridge Province of central Virginia (Herz and Force, 1987). This too suggests that Seismic cross sections interpreted by Milici, Harris, Valley and Ridge of eastern Tennessee. (1979) in the and Statler Figure 18. the adjacent plates were once connected, and that strike-slip faulting best explains apparent offset of magnetic anomalies. Thus, several periods of faulting and variably directed tectonic forces are recorded by structures related to the New York-Alabama Lineament, Southeastern Kentucky Uplift, and Pine Mountain Fault System. All of these fault zones converge close to the line of traverse where their varied depths and strike directions suggest historic changes in stress in the Appalachian foreland region. Seismic Interpretations. The New York-Alabama Lineament extends to the northeast and southwest of its crossing of Pine Mountain Fault System. This strikes east-northeast diverges from the lineament trace at an angle of about 25 degrees Basement blocks of the Wise County Prominence are (fig. 5).upthrown relative to both the Floyd County Embayment and Fishtrap Lake Depression (pls. 9, 10). The magnetic gradient that defines the lineament conforms with the step-faulted northwest edge of the Wise County Prominence. Early uplift of the prominence recorded by missing strata low in the seismic section and by reverse faults involving overlying beds. Much later buckling the Southeastern Kentucky Uplift is also recorded by strata high in the section. Here, beds that earlier dipped to the southeast toward the Appalachian Basin are now horizontal and Carboniferous rocks contoured at the surface now dip northwestward. Here too, zones of reverse faults related to the uplift (9f, 10d) extend up through the section where the affected strata are truncated by still younger thrust faults of the Pine Mountain System (10f). Zones A-2 and B, early sediments in the Floyd County Embayment, abut the prominence which was uplifted both before and after the deposition of zone C. To the south adjoining the Fishtrap Lake Depression, similar uplift is evident where A-2 and B abut the prominence which here too is onlapped by B and overlapped by Although horizontal components of displacement along these early faults cannot be determined from the seismic data, components are apparent along steep faults that display variable throw involving basement and reflector zones A through F. Where the Wise County Prominence adjoins the Floyd County Embayment, drag folds in adjacent beds imply reverse displacement along the northwest face of the basement scarp. The steep dip of oblique reflectors low in the stratigraphic section suggest that these vertical offsets could have been produced by rejuvenated translation of basement in Cambrian time. Alleghenian uplift is implied by faults and folds that extend upward in the section and involve strata as young as Late Pennsylvanian age. North-dipping backthrusts predominate north of the prominence, and forethrusts (10g) that ramp upward from zone E project over the prominence. A nearly vertical north-trending fault that crosscuts the south-dipping flank of Pine Mountain was mapped close to the allochthon front by Rice (1973). It occurs high in the section (10j) above the basement fault zone west of the prominence. The eastward throw and reverse drag folds recorded east of this fault were interpreted from seismic reflector zones K and L, correlated with the Mississippian Newman Limestone and Grainger formations. The possibility that this fault might reflect strike slip caused by renewed translation of basement blocks adjoining the New York- Alabama Lineament was considered but seems unlikely. The fault appears to be restricted to the uppermost thrust plate of the Cumberland Allochthon because underlying strata, as well as backthrusts and fault slices related to earlier forethrusts appear to be intact. This suggests that later strike slip, inferred to have offset Valley and Ridge rocks to the southwest (fig. 19) did not extend into this area. This fault more likely reflects minor shear, caused by one of many such thrusting events. Interpretive Notes. The New York-Alabama Lineament can be traced southwestward beneath the Cumberland Allochthon where southeast dip of the magnetic gradient is gentler than elsewhere along the lineament trace (fig. 5). The variation in magnetic field intensity is probably controlled by lithologic differences in the underlying basement rock. The distribution of anomalies on opposite sides of the lineament (Hildenbrand, 1985) suggests that the magnetic source rocks were once connected but were later greatly displaced by left-lateral strike slip along faults Zones of oblique reverse faults higher parallel the lineament. in the section are truncated by shallow ramp faults of the Pine Mountain System, suggesting that intermittent faulting was caused by separate compressional events. I infer that the earlier fault sets formed during buckling of the Southeastern Kentucky Uplift, caused by northwestward compression as indicated by dip reversal of Carboniferous strata contoured at the surface. The younger faults also formed under compression, but this time from The relative ages of the successive events south-southeast. established from these data may also apply to parallel structures of the Middle and Southern Appalachians whose regional parallel the northeast and east-northeast strikes of the local structures as shown by the SLAR image mosaics (plates 1 and 2). Northeast of Pine Mountain, two mutually parallel sets of folds that are slightly offset from one another are shown on the north flank of the Southeastern Kentucky Uplift (plate 2). include the Lookout and D'Invilliers Anticlines and the adjoining Hellier and Pinson Synclines. Their axes strike northeast at angle to the more easterly trend of the uplift, however, suggests that compression that caused the broader structure was differently directed than that which later caused the folding its flank. Both sets of kink folds parallel the New York-Alabama Lineament but are slightly offset from one another. The Hellier and Pinson synclines overlie the trace of the magnetic lineament, and the anticlinal folds are similarly offset and occur just to An inherited relationship seems likely between the northwest. these surficial folds and the Wise County Prominence, but simple drape folding over the ancient basement uplift would not explain Their northeast strike also their crenulated structure. differs from the predictable trend of folds that would be expected to form (Harding, 1974) from youthful strike slip (below) along the New York-Alabama Lineament. Nevertheless, compressional forces late in the history of this area originated at great depth indicated by: 1) Buckling of basement rock under the Southeastern Kentucky Uplift; 2) susbequent kink folding of the near-surface rocks; and 3) later overthrusting of the allochthonous plate. Figure 19a) Mapped faults in the Rome quadrangle (Butts and Gildersleeve, 1948; Pickering, 1976). 19b) Radar image mosaic showing rhomboidal fracture pattern similar to that caused by sinistral faulting in Iran (fig. 14). Arrows depict inferred slip along these faults, and also along faults to the north where previously folded Valley and Ridge strata exhibit clockwise rotation and drag faulting along an offset in the Rome Fault. Transverse Displacement. Differing geophysical character on opposite sides of the lineament implies a lithologic contrast in the basement terrane. The differences are not apparent from the seismic data, and vertical components of faulting appear to be of insufficient magnitude to cause a change in magnetic intensity. Transverse displacements of the ancestral basement might explain these differences, however, as suggested by several factors. These include: 1) the rectilinearity of the lineament trace and the abrupt change in geophysical signature first noted by King and Zietz (1978); 2) misaligned magnetic and gravity anomalies on opposite sides of the lineament, potentially offset by left-lateral slip of about 200 kilometers (Hildenbrand, 1985); and 3) rhomboidal structure that reflects rejuvenated left slip along the Rome Fault (Black, 1986b), possibly related to translation of basement along the lineament in Georgia and Alabama. The rhomboidal fault pattern (fig. 19) is interpreted from radar image data compared with the mapped geology. The faulting is analogous with that caused by left-handed slip of the Dasht-E'-Bayaz fault in Iran (Tchalenko and Ambraseys, 1978) and right slip determined from mapping in Kentucky, (Black, 1986b). The Rome structure: 1) lies east of the lineament, 2) occurs near an offset in the trend of the Rome Fault, 3) reflects northeasterly left-lateral strike slip, 4) at some time following Alleghenian compressional folding and faulting of rocks of Pennsylvanian and older age in the Valley and Ridge west of the Rome Fault. The Fishtrap Lake Depression is reflected by a broad magnetic low. The isogams trend north-northeast and intercept the northeast-striking New York-Alabama Lineament at a small angle, possibly suggesting the presence of deeply buried cross-The lineament trace, though slightly offset, is faults. nearly rectilinear, and strike-slip displacement would appear indicated at some time in its history. The
irregularities occur at junctures with magnetic lows expressed beyond the lineament to the northwest. Such lateral offsets occur at intersections both the northeastern and southwestern borders of the Floyd County Embayment (plate 5) and to the southwest as shown on the regional magnetic map (fig. 5; Zietz, 1982) in the area north of Knoxville, Tennessee, where a narrow trough, herein identified informally as the Knoxville Lineament, is shown to intercept the major lineament trace. To the northwest of this juncture, the Knoxville Lineament is irregularly offset but trends dominantly northwestward where it can be traced (plate into south-central Kentucky just north of the Tennessee border. Apparent offset along the Knoxville Lineament is left-lateral, and the southwest and northeast margins of the Floyd County Embayment display left- and right-lateral offsets, respectively. A fourth offset, also left lateral, occurs just northeast of the Pike County High as displayed on the regional magnetic map across the Kentucky border in West Virginia. At their junctures with the New York-Alabama Lineament these inferred faults slightly offset its trace, in contrast to greater offsets lineament intersections observed in areas to the northwest. suggests slippage along the major lineament truncated older fault blocks which, during later movement, again offset its trace. ## SUMMARY AND CONCLUSIONS This study of the history of eastern cratonic tectonism has demonstrated an inherited relationship between mapped structures of Paleozoic and later age, and ancestral faults that developed during widespread rifting and volcanism in Late Proterozoic Cambrian (Iapetus) time. Pricipal contributions have included: 1) The compilation of regional structure-contour maps throughout central and eastern Kentucky based on field mapping at 1:24,000scale, 2) comparison with similarly extensive magnetic, gravity, and airborne-radar data, 3) interpretation of a line of reflection profiles across eastern Kentucky and part of Virginia, 4) correlation of surface and subsurface strata from drill data, and 5) petrologic analyses of Precambrian basement rock Where possible, analogous structures mapped by workers in other areas also were used to interpret apparent genetic similarities. The strike, sense of displacement, and the irregular traces of faults ancestral to the surface structures were determined by the combined use of the empirical data, and many buried faults were successfully located. Based on this information, parts of the tectonic history of a large area of the cratonic interior of the southeastern United States have been interpreted, reaching back about a billion years into Grenville time. Remobilization of basement fault blocks caused upward propagation of inherited faults marked by lineaments where predicted oil and gas fields were subsequently discovered. Similar mapping should help in future exploration for structural traps and mineral deposits in this and other mildly deformed regions of the midcontinent. Methods Some faults that were mapped at the surface were known from drilling to intercept and offset Precambrian basement rock. These are evident, both on the structure-contour maps on the seismic profiles. They, and other buried faults crossed by the traverse line are commonly adjoined by linear folds which, together with many untested surface faults and folds in areas, were found to parallel or coincide with linear detected on the aeromagnetic and gravity maps. The corresponding aspects of the multiple data sets thus indicate that many of the faults that had offset Precambrian basement were later extended upward through the overlying Paleozoic section. This implies magnetic gradients are potential harbingers of ancient faults The combined data were used in the interpretation elsewhere. polygonal basement anomalies bounded by tectonic lineaments which have been plotted on both the aeromagnetic and structure-contour maps to illustrate corresponding features. The seismic profiles confirm the location of these reactivated basement blocks, relict drag features also record past displacements along some of the faults that suggest differing conditions of stress at various Both normal and reverse offsets occur, in many along the same faults, and various tectonic events are relatively dated by their effect on involved stratigraphic units. concentrations that disrupt thick successions of Paleozoic strata occur at widely spaced intervals in zones that overlie ancestral basement faults (except in the areas of Appalachian thrusting); and where the younger rocks are undisturbed basement is unbroken. This suggests a deep-seated origin for the intracratonic faults. Deep faults Tilted offset that occurred among basement blocks in Cambrian time, was later renewed by gentler flexures along the same faults. The attitudes of the basement blocks displayed seismically by an originally planar unconformity. was drawn at the contact of skewed and discontinuous reflectors that characterize the Precambrian crystalline rock below, laterally persistent zones of alternately banded and unbanded reflectors that define the overlying layered sedimentary Intervals between selected lithologic contacts and local were measured from driller's logs scaled to the seismic profiles. These were correlated with well-defined reflector zones including Their correlation allows interpretive the basement unconformity. reconstruction and dating of tectonic events, based on relations of continuous zones of undisturbed reflectors and local commonly bounded by oblique reflectors. Some of these faults not reach the surface, and their absence also helps to delimit the ages of events that predated deposition of exposed strata. Ancestrally faulted crustal blocks are shown to have moved independently and also as composite slabs at various times. They have been downfaulted, uplifted, variably tilted, and laterally offset with respect to one another by past extension and variably directed compression. Both vertical and lateral offsets shown by the basement graben and adjacent horsts, developed chiefly during Cambrian sedimentation. Renewed faulting that occurred later in Paleozoic time can be dated by regional unconformities and local stratigraphic relations, and the seismic data record an upward decrease in the magnitude of stratigraphic offsets. Shallow faults Reverse drag, also mapped in surface rocks of Ordovician through Pennsylvanian age, is recognized at various levels on the seismic profiles where southeast-dipping reflectors here called forethrusts, and opposing backthrusts have offset the adjoining beds. Though slippage parallel to bedding can only inferred, it is required to account for horizontal components displacement displayed by the ramp faults. Decollement surfaces are indicated where the oblique reflectors approach tangency with underlying strata, notably: banded reflectors correlated with the Chattanooga Shale of Devonian and Mississippian age, and Cambrian Nolichucky Shale. However, tectonic mobility is also required at much greater depth; to allow for vertical offsets of the basement surface, as well as lateral offsets indicated by the grid-locked mosaic of ancient fault blocks interpreted from the geophysical and geological maps. Basement features that might explain these relationships were not recognized at limited depths recorded the seismic survey, but offsets of the fault blocks suggest deepseated flexures which I have attributed to continental migration. Mechanisms Compelling evidence of recurrent translation, subsidence, and uplift among ancient fault blocks in this area appears to be compatible with plate-migration theory advanced by workers in other areas. Variably directed forces, apparently generated at great depth, have produced an interlocked mosaic of fault blocks whose original fabric may have resembled that of post-Cretaceous transform structures separated by a network of orthogonal faults like that on Figure 20. In this model, the basement blocks are assumed to have been transported as elements Figure 20. Bathymetric map showing post-Cretaceous transforms of the western Atlantic (National Geographic Society, 1975). of an accreting but otherwise passive continental plate, buckled by subcrustal forces in a manner analogous to jostling of floe ice. Horizontal migration and sinusoidal flexing of the plate presumably would have caused dilation, subsidence, uplift, and translation, both internally among impingeing blocks and along the plate margins. This mechanism would explain widely disparate structures within constraints imposed by the limited strength of the rocks, whereas their ability to transmit stress over required horizontal distances is questionable. I infer that local flexure within this mobile block mosaic of continental scale has produced the observed lateral and vertical displacement. It also accounts for structures that appear to have developed at about the same time, but under locally differing conditions of stress. ## HISTORY A partial history of tectonic events, partly pre-dating but mostly following unconformable erosion of the basement rocks, is summarized below from local observations discussed throughout the report. The dating of events and kinematic interpretations are based on structural and stratigraphic relations mapped in outcrop and on subsurface relations interpreted from the seismic profiles and magnetic, gravity, and deep drilling data. Isotopic ages of Grenville basement and Permian diatremes were taken from earlier reports. Relative ages of undated intrusive rocks are implied by low-grade metamorphism of mafic samples, and the apparent lack of alteration of younger rhyolite and overlying sedimentary rock. Precambrian events. The earliest events I have been able to interpret in this region were the uplift, erosion, and attendant lowering of geothermal temperature in Grenville time, following granulite metamorphism of the basement.
Magnetic satellite data that sense to a depth of 40 km (Mayhew and Estes, 1980; fig. 12) record a positive anomaly, bounded on the west: By The Grenville Front in Canada, by the Indiana Arm to the southwest, and by the Reelfoot Rift in the Mississippi Embayment region (fig. 5). progressive decrease in the radiometric age of these rocks occurs from west to east, both in drill samples from Ohio and Kentucky (Bass, 1960; 1970) and in Canadian Grenville outcrops as well (Wynn-Edwards, 1972). Tilted uplift that advanced progressively to the east can explain these relations, and also agrees with current geochronological theory (J.G. Arth, USGS, oral commun., This uplift, and attendant lowering of temperature as the overlying thicknesses of rock were removed by erosion, would have had the effect of "setting the clock" at different times as this uplift and resultant cooling progressed eastward. Though Black and others (1976; 1979) earlier equated the Grenville Front with the trace of the Lexington Lineament, felsite to the west appears to be younger, not older than Grenville to the east. I now infer that both rock types occur to the west in a graben of Cambrian age, the Kentucky-Ohio Trough, and that the Kentucky Anomaly of Mayhew and Estes (1980) reflects an earlier uplift whose gradual emergence caused cooling recorded by progressive differences the ages of crystallization. This suggests that the metamorphic front did not occur in a vertical plane, but instead lay parallel to the cooling surface where crystallization proceeded outward, away from the area of uplift, and with decreasing depth. Regional Faults of Late Proterozoic to Early Cambrian Age These define a basement block mosaic that developed in at least two stages. The early faults were intruded by mafic dikes were later altered to greenschist grade together with enclosing Grenville granulitic wall rock. These rocks were then eroded to a surface of low relief expressed by a seismic disconformity. second set either preceded or accompanied graben subsidence and infilling, first by rhyolite that has not been metamorphosed, and then by overlying sediments which also are fresh. The dikes and adjacent faults have been offset, but their original trends were probably northwest and northeast. They parallel Olive Hill, Lexington, Shelbyville, and Glasgow Lineaments this area, and also other faults reflected by edge anomalies the west (Braile and others, 1982). The rhyolite flows are preserved in the Kentucky-Ohio Trough and Floyd County Embayment along such northwest and northeast-trending faults, and similar flows in the Rome Trough and Rough Creek Graben indicate that more easterly fault set had developed prior to graben infilling. East- and east-northeast trending faults bounding the grabens are with conjugate faults that strike north to northcoupled northwest. Dilation that continued along these faults into Cambrian time was coeval with Iapetus spreading to the east. Block rotation caused by the intrusion of basalt is also indicated, for example by wedge-shaped anomalies on both sides of the Kentucky-Ohio Trough, as shown by the Somerset Prominence of the East Continent Gravity High and by the Louisville High to the west. Continued spreading during rhyolite emplacement also can be inferred from the southward divergence of lineaments bounding the trough. Rotation also is evident where the northeast strike of several geophysical troughs veers northward in Indiana, Ohio, and West Virginia. Rhyolite was also inferred in a trough which follows the Kankakee Arch in Indiana (Henderson and Zeitz, 1958). Early Paleozoic events include: Graben infilling by marine clastics and carbonate deposits of Cambrian age both during following rift subsidence; later uplift and emergence followed by erosion and karstification of the Knox unconformity in Ordovician time; renewed submergence and tectonic quiescence accompanied by marine deposition of Ordovician and Silurian strata; and northdirected compression in pre-Devonian time. Northerly (Oachita ?) compression resulted in: 1) Offsets of the east-trending by northwest and northeast striking sinistral and dextral faults; 2) en echelon wrench faults in pre-Devonian carbonate rock, where veins of Ba, Fl, Pb, Zn and oil and gas fields all occur north-striking extension fractures that bisect conjugate shears; 3) circular explosion structures that overlie the basement zones where intake of sea water and escape of high-pressure steam have brecciated the near-surface rocks; and 4) uplift and erosion of Silurian and older rocks recorded in south-central, central, and eastern Kentucky, in all cases along east-trending faults. Middle Paleozoic events Renewed subsidence, onlap, and eventual overlap of rocks underlying the unconformity is recorded by shale deposits of Middle to Late Devonian age but, at least locally, only about 25% of the total structural relief developed prior to this time, as shown by structure contours on Silurian and Ordovician strata along the Kentucky River Fault System. Devonian and Early Mississippian shale is preserved in a graben along the Lexington Fault System. This follows the northeast trend of the Cincinnati Arch and suggests that initial uplift not begin until some time after the deposition the Arch did strata, eroded elsewhere on the Jessamine these marine They are preserved, however, all across southern Kentucky both west and east of the Dome. This suggests buckled uplift the Arch happened later, perhaps during pre-Allegheny downwarping of basement into the adjoining Illinois and Appalachian Basins. The attitudes of fault blocks flanking the faulted crest of Arch are shown by structure contours drawn on the younger (plate 4). These strata dip variably westward into the Illinois Basin, and southeastward into the Eastern Kentucky Syncline where the southeast dip of shallow Carboniferous rock has been reversed to the northwest by the Southeastern Kentucky Uplift. Here too, local flattening of the deep reflector zones, which resume their southeast dip beyond the Uplift, suggests basinward subsidence of the older strata preceded upward flexing of the entire sequence. Late Paleozoic events Concurrent uplift of the Cincinnati Arch and subsidence of the adjoining basins was complicated by periods of extensional as well as compressional faulting, by stratigraphic relations to have occurred at various times in various areas during the Carboniferous. In southeast Kentucky and environs, subsidence was relatively continuous as implied by intertonguing of marine, deltaic, and continental deposits, while to the north intermittent periods of compression and transverse faulting were interspersed with relaxation and block subsidence. Unconformable erosion of marine rocks of Mississippian age was followed by subsidence and deposition of deltaic Pennsylvanian strata cut by crossbedded orthoguartzites, riverene deposits that record southwestward flow across eastern Kentucky. Intervals between coals and extensive zones of marine fossils in Middle and Upper Pennsylvanian strata, all thicken to the southeast record intermittent subsidence of the Appalachian Basin. for fault-related diatremes of Permian age, Late Pennsylvanian deposits are the youngest Paleozoic rocks preserved in eastern Kentucky. The Mesozoic and pre-Tertiary Cenozoic rocks have been eroded, but the older rocks provide evidence of later tectonism. Events that occurred during and after basinal subsidence include: 1) Intra-basinal faulting of large blocky structural depressions and bounding uplifts that divide the Eastern Kentucky Syncline; hinged tilting south of the Rome Graben now recorded by the Southeastern Kentucky Uplift; 3) overthrusting and strike-slip faulting caused by northwest- to west-directed Alleghenian compression, both across and along the trend of east-northeaststriking faults in eastern Kentucky; 4) lateral offset of northstriking pre-Devonian veins caused by east-west compression in central Kentucky; and 5) rhomboidal faulting that indicates opposing vergence related to buckling on opposite sides of the Cincinnati Arch. Because of erosion, the history of buckled uplift of fault blocks that support the Arch is only partly recorded. Uplift may have been generated, however, by flexures involving basement rock concurrent with Appalachian compression. Sub-parallelism of the faults suggests that structures of the cratonic interior were somehow related to the outlying orogenic episodes. However, strength limitations of the affected rocks suggest passive transport and rippling movements of the mobile craton rather than direct transmission of horizontal stress, at least not at the shallow depths of the Proterozoic block mosaic. ## REFERENCES CITED Ammerman, M.L., 1976, A gravity and tectonic study of the Rome Trough: Lexington, KY, University of Kentucky, unpub. MS Thesis, 71 p. Ammerman, M.L., and Keller, G.R., 1979, Delineation of the Rome Trough in eastern Kentucky by gravity and deep drilling data: American Association of Petroleum Geologists Bulletin, vol 63, no 3, p. 341-353 Bass, M.N., 1960, Grenville boundary in Ohio: Journal of Geology, vol. 68, no. 6, p. 673-677. Bauman, J.M., 1976, K-Ar age determination of an Ohio basement rock from Scioto County, Ohio: Columbus, OH, Ohio State University, unpub. MS Thesis, 37 p. Bayley, R.W., and Muehlberger, W.R., 1968, Basement rock map of the United States exclusive of Alaska and Hawaii: U.S. Geological Survey Map, scale 1:250,000. Black, D.F.B., 1967, Geologic map of the Coletown quadrangle, east-central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-644. _____, 1968, Geologic map of the Ford quadrangle, central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-764. _____, 1975, Geologic map of the Hedges quadrangle, east-central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1235. _____, 1978, Geologic map of the Zachariah quadrangle, east-central Kentucky: U.S.
Geological Survey Geologic Quadrangle Map GQ-1452. Black, D.F.B., and Haney, D.C., 1975, Selected structural features and associated dolostone occurrences in the vicinity of the Kentucky River Fault System: Guidebook, American Association of Petroleum Geologists/Geological Society of Kentucky Field Conference, Lexington, KY, Kentucky Geological Survey and University of Kentucky, 27 p. Black, D.F.B., Keller, G.R., and Johnson, W.R., Jr., 1976, Structural geology, Bouguer gravity, and aeromagnetic intensity for a portion of central Kentucky: Kentucky Geological Survey, University of Kentucky, Maps showing combined data in 4 sheets: scale 1:250,000. _____, 1979, Basement control of exposed geological features in central Kentucky as inferred from tectonic, aeromagnetic, and gravity data: <u>in</u> Podwysocki, M.H., and Earle, J.T. (eds.) Proceedings of the Second International Conference on Basement Tectonics, Salt Lake City, 675 South 400 East, UT 84111, p. 1-9 Black, D.F.B., MacQuown, W.C., Jr., and DeHaas, R.J., 1981, The relation of dolomite associated with faults to the stratigraphy and structure of central Kentucky: U.S. Geological Survey Professional Paper 1151-A, 19 p. Black, D.F.B., and Force, E.R., 1982, Lexington Lineament: Marginal graben fault not a metamorphic front: Geological Society of America (abs), Southeastern Section Meeting, Washington, D.C. Black, D.F.B., 1986a, Basement faulting in Kentucky: <u>in</u> Aldrich, M.J., and Laughlin, A.W. (eds), Proceedings of the Sixth International Conference on Basement Tectonics, Salt Lake City, 675 South 400 East, UT 84111, p. 125-139. _____1986b, Oil in dolomitized limestone reservoirs in Kentucky: <u>in</u> Aldrich, M.J. and Laughlin, A.W. (eds), Proceedings of the Sixth International Conference on Basement Tectonics, Salt Lake City, 675 South 400 East, UT 84111, p. 140-152. Braile, L.W., Keller, G.R., Hinze, W.J., and Lidiak, E.G., 1982, An ancient rift complex and its relation to contemporary seismicity in the New Madrid seismic zone: Tectonics, vol. 1, no. 2, p. 225-237 Brown, W.R., 1977, Geologic map of the Willard quadrangle, eastern Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1387. Bryan, B.K., 1975, The Greenwood anomaly of the Cumberland Plateau A test application of GRAVMAP, a system of computer programs for reducing and automatic contouring land gravity data: Knoxville, TN, University of Tennessee, unpub. MS Thesis, 118 p. Butts, Charles, and Gildersleeve, Benjamin, 1948, Geology and mineral resources of the Paleozoic area in northwest Georgia: Georgia Department of Mines, Mining, and Geology, Bulletin No. 54, 173 p. Coskren, T.D., and Hoge, H.P., 1978, Geologic map of the Campton quadrangle, east-central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1502. Cressman, E.R., 1973, Lithostratigraphy and depositional environments of the Lexington Limestone (Ordovician) of central Kentucky: U.S. Geological Survey Professional Paper 768, 61 p., 6 pl. Dever, G.R., Jr., Hoge, H.P., Hester, H.C., and Ettensohn, F.R., 1977, Stratigraphic evidence for Late Paleozoic tectonism in northeastern Kentucky: American Association of Petroleum Geologists, Eastern Section, 5th Annual Meeting Guidebook, 80 p. Dillon, W.P., Paull, C.K., Dahl, A.G., and Patterson, W.P., 1979, Structure of the continental margin near the COST No. GE-1 drill site from a common depth point seismic reflection profile: in Scholle, P.A. (ed), Geologic studies of the COST GE-1 well, United States Atlantic Outer Continental Shelf Area, USGS Circular 800, p. 97-107. Freeman, L.B., 1953, Regional subsurface stratigraphy of the Cambrian and Ordovician in Kentucky and vicinity: Lexington, University of Kentucky Bulletin 12, ser. 9, 352 p., 12 pl. Geophysical Service, Inc., Exploration Services, 1974, Appalachian Province integrated interpretation, Kentucky Line K2: Geophysical Service, Inc., Dallas/Houston, TX, vols. I and VI. Green, A.B., Milkereit, B., Davidson, A., Spencer, C., Hutchinson, D.R., Cannon, W.F., Lee, M.W., Agena, W.F, Behrendt, J.C, Hinze, W.J., 1988, Crustal Structure of the Grenville front and adjacent terranes: Geology, vol. 16, p. 788-792. Grow, J.A., Hutchinson, D.R., Klitgord, K.D., Dillon, W.P., and Schlee, J.S., 1983, Representative multichannel seismic profiles over the U.S. Atlantic margin: <u>in</u> Bally, A.W. (ed), Seismic expression of structural styles: A picture and work atlas, American Association of Petroleum Geologists Studies in Geology, no. 15, vol. 2, 19 p. Harding, T.P., 1974, Petroleum traps associated with wrench faults: American Association of Petroleum Geologists Bulletin, vol. 58, p. 1290-1304. Harland, W.B., 1971, Tectonic transpression in Caledonian Spitzbergen: Geological Magazine, vol. 108, p. 27-42. Harris, L.D., 1975, Oil and gas data from the Lower Ordovician and Cambrian rocks of the Appalachian Basin: U.S. Geological Survey Miscellaneous Geological Investigations Map I-917D, scale 1:2,500,000. _____, 1978, The Eastern Interior Aulacogen and its relation to Devonian shale-gas production: <u>in</u> Second Eastern Gas Symposium, U.S. Department of Energy, METC/SP-78/6, 163 p. Heyl, A.V., 1972, The 38th Parallel Lineament and its relationship to ore deposits: Economic Geology, vol. 67, p. 879-894. Hildenbrand, T.G., 1985, Magnetic terranes in the central United States determined from the interpretation of digital data: <u>in</u> Hinze, W.J. (ed) Society of Exploration Geophysicists volume, The utility of regional gravity and magnetic anomaly maps, 454 p. Hofmann, C., Faure, G., and Janssens, A., 1972, Age determination of a granite gneiss from the Precambrian basement of Scioto County, Ohio: Ohio Journal of Science, vol. 72, no. 1, p. 49-53. Johnson, W.R., Jr., Haygood, Christine, and Kunselman, P.M., 1978, Residual total intensity aeromagnetic map of Kentucky, western sheet: University of Kentucky, Kentucky Geological Survey, ser. 10, 1:250,000 _____, 1980a, Residual total intensity aeromagnetic map of Kentucky, central sheet: University of Kentucky, Kentucky Geological Survey, ser. 11, scale 1:250,000. _____, 1980b, Residual total intensity aeromagnetic map of Kentucky, eastern sheet: University of Kentucky, Kentucky Geological Survey, ser. 11, scale 1:250,000. Keller, G.R., Bryan, B.K., Bland, A.E., and Greenberg, J.K., 1975, Possible Precambrian rifting in the southeast United States: American Geophysical Union, (abs), vol. 56, p. 602. Keller, G.R., Soderberg, R.K., Graham, G.M., Dasing, M.L., and Austin, C.B., 1978, Bouguer gravity map of Kentucky, western sheet: Kentucky Geological Survey, ser 10, scale 1:250,000 Keller, G.R., Lidiak, E.G., Hinze, W.J., and Braile, L.W., 1983, The role of rifting in the tectonic development of the midcontinent, U.S.A.: Tectonophysics, 94 (1983), Elsevier Science Publishers B.V., Amsterdam, The Netherlands, p. 391-412. King, E.R., and Zietz, Isidore, 1978, The New York-Alabama Lineament: Geophysical evidence for a major crustal break in the basement beneath the Appalachian Basin: Geology, vol. 6, p. 312-318. Lidiak, E.G., and Zietz, Isidore, 1976, Interpretation of aeromagnetic anomalies between latitudes 37 N. and 38 N. in the eastern and central United States: Geological Society of America Special Paper 167, 37 p. MacQuown, W.C., Jr., 1968, Geologic map of the Clintonville quadrangle, central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-717. MacQuown, W.C., Jr., and Dobrovolny, Ernest, 1968, Geologic map of the Lexington East quadrangle, Fayette and Bourbon Counties, Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-683. McCormick, G.R., 1961, Petrology of Precambrian rocks of Ohio: Ohio Division of Geological Survey Report of Investigations 41, 60 p. McDowell, R.C., 1978, Geologic map of the Levee quadrangle, east-central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1478. _____, 1981, Correlation chart for the Geologic map of Kentucky: U.S. Geological Survey Miscellaneous Field Studies Map MF-1291. McDowell, R.C., Grabowski, G.J., Jr., and Moore, S.L., 1981, Geologic map of Kentucky: United States Geological Survey Map, published in cooperation with the Kentucky Geological Survey, in 4 sheets, scale 1:250,000. McGuire, W.H., and Howell, Paul, 1963, Oil and gas possibilities of the Cambrian and Lower Ordovician in Kentucky: Spindle-Top Research Report for the Kentucky Department of Commerce, Lexington, 216 p. National Geographic Society, 1975, The Atlantic Ocean Floor: National Geographic Atlas of the World Map, scale 1:31,860,000. Ode', H., 1956, A note concerning the mechanism of artificial and natural hydraulic fracture systems: Colorado School of Mines Quarterly 51, p.19-29. Outerbridge, W.F., 1975, Geologic map of the Austerlitz quadrangle, Clark and Bourbon Counties, Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1245. Peck, J.H., 1966, Upper Ordovician formations in the Maysville area, Kentucky: United States Geological Survey Bulletin 1244-B, 30 p. Phillips, D.T., II, 1976, Deformational history of the Kentucky River fault system: Richmond, Eastern Kentucky University, unpub. MS Thesis, 109 p. Pickering, S.M., Jr., and Murray, J.B., 1976, Geologic map of Georgia: Georgia Geological Survey Map, scale 1:500,000. Reading, H.G., Characteristics and recognition of strike-slip fault systems: International Association of Sedimentologists, Special Publication 4, p. 7-26. Rice, C.R., 1973, Geologic map of the Jenkins West quadrangle, Kentucky-Virginia: U.S. Geological Survey Geologic Quadrangle Map GQ-1126. Seay, W.M., 1979, Southern Appalachian tectonic study: Tennessee Valley Authority Division of Water Management Report DWM-26, 66 p. Segall, Paul, and Pollard, D.D., 1980, Mechanics of discontinuous faults: Journal of Geophysical Research, vol. 85, no. 8, p. 4337-4350. Sheridan, R.E., 1987, The passive margin of the U.S.A.: Episodes: Geology and resources issue, vol. 10, no. 4, p. 254-258. Silberman, J., 1972,
Cambro-Ordovician structure and stratigraphic relations of a portion of the Rome Trough: Proceedings of Technical Sessions, Kentucky Oil and Gas Association, 1970 and 1971, Kentucky Geological Survey, ser. 10, no. 21, p. 35-45. Soderberg, R.K., and Keller, G.R., 1981, Geophysical evidence for deep basin in western Kentucky: American Association of Petroleum Geologists Bulletin, vol. 65, no. 2, p. 226-234. Summerson, C.H., 1962, Precambrian in Ohio and adjoining areas: Ohio Geological Survey Report of Investigations 44, 16 p. Tchalenko, J.S., and Ambraseys, N.N., 1970, Structural analysis of the Dasht-e-Bayaz (Iran) earthquake fractures: Geologic Society of America Bulletin, vol. 81, p. 41-60. Tegland, E.R., 1978, Seismic investigations in eastern Tennessee: Tennessee Department of Conservation, Division of Geology Bulletin 78, Nashville, 68 p. Thomas, G.R., 1960, Geology of recent deep drilling in eastern Kentucky: Kentucky Geological Survey Special Publication 3, ser. 10, p. 10-28. Vacquier, V., Steenland, N.C., Henderson, R.G., and Zietz, I., 1951, Interpretation of aeromagnetic maps: Geological Society of America Memoirs, no. 47, 151 p. Weaver, O.D., and McGuire, W.H., 1977, Cambro-Ordovician potential of the Rome Trough of eastern Kentucky: Oil and Gas Journal, November p. 250-253. Webb, E.J., 1969, Geologic history of the Cambrian System in the Appalachian Basin: Proceedings of the Technical Sessions, Kentucky Oil and Gas Association, Kentucky Geological Survey, ser. 10, Special Publication 18, p. 7-15. Weir, G.W., 1974a, Geologic map of the Stanton quadrangle, Powell and Estill Counties, Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1182. _____, 1974b, Geologic map of the Slade quadrangle, east-central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1183. Weir, G.W., and Richards, P.W., 1974, Geologic map of the Pomeroyton quadrangle, east-central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-1184. Wolcott, D.E., 1969, Geologic map of the Little Hickman quadrangle central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-792. Wolcott, D.E., and Cressman, E.R., 1977, Geologic map of the Bryantsville quadrangle, central Kentucky: U.S. Geological Survey Geologic Quadrangle Map GQ-945. Woodward, H.P., 1961, Preliminary subsurface study of southeastern Appalachian Interior Plateau: American Association of Petroleum Geologists Bulletin, vol. 45, no. 10, p. 1634-1635. Wynn-Edwards, H.R., 1972, The Grenville Province: Geological Association of Canada, Special Paper 11, p. 264-334. Zietz, Isidore, 1982, Magnetic anomaly map of the United States: Part A, Conterminous United States, scale 1:2,500,000. ## **APPENDIX** - TABLE 1. USGS GEOLOGIC QUADRANGLE REPORTS IN CENTRAL AND EASTERN KENTUCKY. - TABLE 2. INDEX TO DRILL DATA USED IN TECTONIC INTERPRETATIONS. - TABLE 3. COMPOSITIONAL ANALYSES OF PRECAMBRIAN BASEMENT SAMPLES IN KENTUCKY. TABLE 1. USGS GEOLOGIC QUADRANGLE REPORTS IN CENTRAL AND EASTERN KENTUCKY: SHOWING STRATIGRAPHIC HORIZONS CONTOURED BY THE GEOLOGISTS AT 1:24000 SCALE IN QUADRANGLE AREAS NUMERICALLY KEYED TO THE INDEX MAP SHOWN AS FIGURE 21 | NO. | | URED HORIZONS AND MAP SYMBOLS r top, age, stratigraphic unit) | |-----|--|---| | 1 | Lawrenceburg, Aurora, Hooven
W C Swadley | Fairview Formation (bOf) | | 2 | Burlington, Addyston A.B. Gibbons | Bellevue Tongue of Grant Lake
Limestone (bOglb) | | 3 | Covington
S.J. Luft | Bellevue Tongue of Grant Lake
Limestone (bOglb) | | 4 | Newport, Withamsville A.B. Gibbons | Fairview Formation (bOf) | | 5 | Rising Sun, Aberdeen
W C Swadley | Fairview Formation (bOf) | | 6 | Union
W C Swadley | Bellevue Tongue of Grant Lake
Limestone (bOglb) | | 7 | Independence
S.J. Luft | Bellevue Tongue of Grant Lake
Limestone (bOglb) | | 8 | Alexandria
A.B. Gibbons | Fairview Formation (bOf) | | 9 | New Richmond
A.B. Gibbons, J.J. Kohut, M.P. Weiss | Fairview Formation (bOf) | | 10 | Laurel
J.J. Kohut, M.P. Weiss, S.J. Luft | Fairview Formation (bOf) | | 11 | Patriot, Florence
W C Swadley | Fairview Formation (bOf) | | 12 | Verona
W C Swadley | Fairview Formation (bOf) | | 13 | Walton
S.J. Luft | Fairview Formation (bOf) | | 14 | DeMossville
S.J. Luft | Fairview Formation (bOf) | | 15 | Butler
s.J. Luft | Fairview Formation (bOf) | | 16 | Moscow
S.J. Luft, R.H. Osborne, M.P. Weiss | Fairview Formation (bOf) | | GQ | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |----|---|--| | 17 | Felicity
R.H. Osborne, M.P. Weiss, W.F. Outer | Fairview Formation (bOf)
bridge | | 18 | Higginsport, Russelville
W.F. Outerbridge, M.P. Weiss, R.H. C | Grant Lake Limestone (bOgl)
Osborne | | 19 | Madison West
W C Swadley | Saluda Dolomite Member of Drakes Formation (tOds) | | 20 | Madison East
A.B. Gibbons | Saluda Dolomite Member of Drakes Formation (tOds) | | 21 | Carrollton
W C Swadley | Grant Lake Limestone (b0gl) | | 22 | Vevay South, Vevay North
W C Swadley | Fairview Formation (bOf) | | 23 | Sanders
W C Swadley | Fairview Formation (bOf) | | 24 | Glencoe
W C Swadley | Fairview Formation (bOf) | | 25 | Elliston
W C Swadley | Fairview Formation (bOf) | | 26 | Williamstown
s.J. Luft | Fairview Formation (bOf) | | 27 | Goforth
S.J. Luft | Fairview Formation, Kope
Formation (bOf, bOk) | | 28 | Falmouth
S.J. Luft | Kope Formation (bOk) | | 29 | Berlin
S.J. Luft | Fairview Formation (bOf) | | 30 | Brooksville
W.F. Outerbridge | Fairview Formation (bOf) | | 31 | Germantown
W.F. Outerbridge | Fairview Formation (bOf) | | 32 | Maysville West
A.B. Gibbons, M.P. Weiss | Grant Lake Limestone (bOgl) | | 33 | Maysville East
M.P. Weiss, F.A. Schilling, Jr.,
K.L. Pierce, S.A. Ali | Grant Lake Limestone, Bull Fork Formation (bOgl, bObf) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 34 | Manchester Islands
J.H. Peck, K.L. Pierce | Brassfield and Crab Orchard
Formations (bScb) | | 35 | Concord, Buena Vista
R.H. Morris | Sunbury Shale (bMsu) | | 36 | Garrison, Pond Run
J.R. Chaplin, C.E. Mason | Sunbury Shale (bMsu) | | 37 | Friendship
R.L. Erickson | Olive Hill Clay Bed of Lee
Formation (Plcb) | | 38 | Portsmouth, Wheelersburg,
New Boston
R.A. Sheppard | Olive Hill Clay Bed of Lee
Formation (Plcb) | | 39 | Bethlehem
W C Swadley | Saluda Dolomite Member of
Drakes Formation, Grant Lake
Limestone (tOds, bOgl) | | 40 | Bedford
W C Swadley | Saluda Dolomite Member of
Drakes Formation, Grant Lake
Limestone (tOds, bOgl) | | 41 | Campbellsburg
W C Swadley, A.B. Gibbons | Grant Lake Limestone (bOgl) | | 42 | Worthwhile
A.B. Gibbons | Fairview Formation, Calloway
Creek Limestone (bOf, bOcc) | | 43 | New Liberty
A.B. Gibbons, W C Swadley | Fairview Formation, Calloway
Creek Limestone (bOf, bOcc) | | 44 | Owenton
W C Swadley | Fairview Formation, Calloway
Creek Limestone (bOf, bOcc) | | 45 | Lawrenceville
W C Swadley | Beds at Elk Riffle and Point
Pleasant Tongue of Clays Ferry
Formation (bOcfe, tOcfp) | | 46 | Mason
S.J. Luft | Point Pleasant Tongue and lower part of Clays Ferry Formation, Tanglewood Limestone Member of Lexington Limestone (tOcfp, tOcfl, tOlt) | | 47 | Berry
S.J. Luft | Grier Limestone Member of
Lexington Limestone (tOlg) | | 48 | Kelat
S.J. Luft | Point Pleasant Tongue, lower part of Clays Ferry Formation (tOcfp, tOcfl) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|---| | 49 | Claysville
S.J. Luft | Grier Limestone Member, lower
tongue of Tanglewood Limestone
Member of Lexington Limestone
(tOlg, tOltl) | | 50 | Mount Olivet
R.M. Wallace | Fairview Formation (bOf) | | 51 | Sardis
R.C. McDowell | Fairview Formation (bOf) | | 52 | Mays Lick
A.B. Gibbons | Grant Lake Limestone (bOgl) | | 53 | Orangeburg
F.A. Schilling, Jr. | Grant Lake Limestone (tOgl) | | 54 | Tollesboro
J.H. Peck | Brassfield Formation (bSb) | | 55 | Charters
R.H. Morris | Sunbury Shale (bMsu) | | 56 | Vanceburg
R.H. Morris, K.L. Pierce | Sunbury Shale (bMsu) | | 57 | Brushart
C.S. Denny | Olive Hill Clay Bed of Crider
(1913) in Lee Formation (Plcb) | | 58 | Load
J.A. Sharps | Olive Hill Clay Bed of Crider
(1913) in Lee Formation (Plcb) | | 59 | Greenup, Ironton E. Dobrovolny, J.C. Ferm, | Princess No. 3 Coal Bed of Breathitt Formation (Pbp3) | | 60 | Jefferson, New Albany, Charlestown R.C. Kepferle | Waldron Shale (tSw) | | 61 | Owen
W.L. Peterson, P.B. Wigley | Louisville Limestone (bSlv) | | 62 | La Grange
W.L. Peterson, S.L. Moore,
J.E. Palmer, J.H. Smith | Brassfield Formation (bSb) | | 63 | Smithfield
S.J. Luft | Drakes Formation (bOd) | | 64 | New Castle
A.B. Gibbons | Drakes Formation and Bull Fork Formation (bOd, bObf) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|---| | 65 | Franklinton
A.B. Gibbons | Calloway Creek Limestone (bOcc) | | 66 | Gratz
F.B. Moore | Calloway Creek Limestone and
Millersburg Member of Lexington
Limestone (bOcc, bOlm) | | 67 | Monterey
F.B. Moore | Calloway Creek Limestone,
Tanglewood Limestone Member of
Lexington Limestone
(bOcc, tOlt | | 68 | New Columbus
F.B. Moore | Tanglewood Limestone Member of
Lexington Limestone (tOlt) | | 69 | Sadieville
F.B. Moore, R.M. Wallace | Tanglewood Limestone Member of
Lexington Limestone (tOlt) | | 70 | Breckinridge
R.M. Wallace | Tanglewood Limestone Member of
Lexington Limestone (tOlt) | | 71 | Cynthiana
R.M. Wallace | Three tongues of Tanglewood
Limestone Member of Lexington
Limestone (tOltu, tOltm, tOltl) | | 72 | Shady Nook
R.M. Wallace | Tanglewood Limestone Member of Lexington Limestone (tOlt) | | 73 | Piqua
R.M. Wallace | Tanglewood Limestone Member of
Lexington Limestone (tOlt) | | 74 | Cowan
L.V. Blade | Lexington Limestone, Fairview Formation (tOl, bOf) | | 75 | Elizaville
R.C. McDowell | Grant Lake Limestone (bOgl) | | 76 | Flemingsburg
J.H. Peck | Brassfield Formation, Grant
Lake Limestone (bSb, tOgl) | | 77 | Burtonville
R.H. Morris | Sunbury Shale (bMsu) | | 78 | Stricklett
R.H. Morris | Sunbury Shale (bMsu) | | 79 | Head of Grassy
R.H. Morris | Sunbury Shale (bMsu) | | 80 | Wesleyville
J.C. Philley, J.R. Chaplin | Newman Limestone (bMn) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|---| | 81 | Tygarts Valley R.A. Sheppard | Olive Hill Clay Bed of Crider (1913) of Lee Formation (Plcb) | | 82 | Oldtown
C.L. Whittington, J.C. Ferm | Grayson Sandstone Bed of Lee
Formation (tPlg) | | 83 | Argillit R.A. Sheppard, J.C. Ferm | Princess No. 3 Coal Bed of Breathitt Formation (Pbp3) | | 84 | Ashland, Catlettsburg E. Dobrovolny, J.A. Sharps, J.C. Ferm | Princess No. 7 Coal Bed of Breathitt Formation (Pbp7) | | 85 | Anchorage
R.C. Kepferle, P.B. Wigley, B.R. Haw | Waldron Shale (tSw)
wke | | 86 | Crestwood
R.C. Kepferle | Rowland Member of Drakes Formation (bOdr) | | 87 | Ballardsville
R.C. Kepferle | Rowland Member of Drakes
Formation (bOdr) | | 88 | Eminence
S.J. Luft | Grant Lake Limestone (bOgl) | | 89 | North Pleasureville W.L. Peterson | Calloway Creek Limestone (bOcc) | | 90 | Polsgrove
F.B. Moore | Lexington Limestone (tOl) | | 91 | Switzer
F.B. Moore | Lexington Limestone (tOl) | | 92 | Stamping Ground F.B. Moore | Clays Ferry Formation,
Millersburg Member of Lexington
Limestone (bOcf, bOlm) | | 93 | Delaplain
R.M. Wallace | Upper tongue of Tanglewood
Limestone Member of Lexington
Limestone (tOltu, bOltu) | | 94 | Leesburg
R.M. Wallace | Upper and middle tongues of Tanglewood Limestone Member of Lexington (tOltu, bOltm) | | 95 | Shawhan
N.P. Cuppels | Lower tongue of Clays Ferry Formation (b0cfl) | | 96 | Millersburg
N.P. Cuppels, W.F. Outerbridge | Lower tongue of Clays Ferry Formation (bOcfl) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|---| | 97 | Carlisle
L.V. Blade | Lexington Limestone (t01) | | 98 | Moorefield
P.B. Wigley | Fairview Formation (bOf) | | 99 | Sherburne
W.F. Outerbridge | Grant Lake Limestone (b0gl) | | 100 | Hillsboro
J.W. Mytton, R.C. McDowell | Brassfield Formation, Bull Fork Formation (bSb, bObf) | | 101 | Plummers Landing
R.C. McDowell, J.H. Peck,
J.W. Mytton | Sunbury Shale (bMsu) | | 102 | Cranston
J.C. Philley, D.K. Hylbert,
H.P. Hoge | Sunbury Shale (bMsu) | | 103 | Soldier
J.C. Philley, D.K. Hylbert,
H.P. Hoge | Nada Member of Borden Formation (bMbn) | | 104 | Olive Hill
K.J. Englund, J.F. Widolph, Jr. | Bruin Coal Bed of Breathitt and
Grayson Sandstone Bed of Lee
Formation (Pbbu, tPlg) | | 105 | Grahn
K.J. Englund | Bruin Coal Bed of Breathitt and
Grayson Sandstone Bed of Lee
Formation (Pbbu, tPlg) | | 106 | Grayson
C.L. Whittington, J.C. Ferm | Grayson Sandstone Bed of Lee
Formation (tPlg) | | 107 | Rush
J.E. Carlson | Princess No. 7 Coal Bed of Breathitt Formation (Pbp7) | | 108 | Boltsfork, Burnaugh F.D. Spencer | Ames(?) Limestone Member of Conemaugh Formation (tPca) | | 109 | Louisville West, Lanesville R.C. Kepferle | New Albany Shale (tDna) | | 110 | Louisville East
R.C. Kepferle | New Albany Shale, Waldron Shale (tDna, tSw) | | 111 | Jeffersontown
F.B. Moore, R.C. Kepferle,
W.L. Peterson | Brassfield Formation (bSb) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 112 | Fisherville
R.C. Kepferle | Rowland Member of Drakes
Formation (bOdr) | | 113 | Simpsonville
W.L. Peterson | Rowland Member of Drakes
Formation, Calloway Creek
Limestone (bOdr, tOcc) | | 114 | Shelbyville
E.R. Cressman | Calloway Creek Limestone (bOcc) | | 115 | Waddy
E.R. Cressman | Calloway Creek Limestone,
Brassfield Formation (bOcc bSb) | | 116 | Frankfort West
F.B. Moore | Devils Hollow Member, Lexington
Limestone (bOldh, tOl) | | 117 | Frankfort East
J.S. Pomeroy | Devils Hollow and Millersburg
Members of Lexington Limestone
(boldh, bolm) | | 118 | Midway
J.S. Pomeroy | Millersburg and Brannon Members
Lexington Limestone (bOlm bOlb) | | 119 | Georgetown
E.R. Cressman | Millersburg and Brannon Members
Lexington Limestone (b0lm b0lb) | | 120 | Centerville
S.P. Kanizay, E.R. Cressman | Millersburg Member of Lexington
Limestone (bOlm) | | 121 | Paris West
W.F. Outerbridge | Millersburg Member of Lexington
Limestone (bOlm) | | 122 | Paris East
W.F. Outerbridge | Millersburg Member of Lexington
Limestone (bOlm) | | 123 | North Middletown
C.T. Helfrich | Lexington Limestone (tOl) | | 124 | Sharpsburg
L.V. Blade | Garrard Siltstone (tOg) | | 125 | Owingsville
G.W. Weir | Sunset Member of Bull Fork Formation (tObfs) | | 126 | Colfax
R.C. McDowell | Brassfield Formation (bSb) | | 127 | Farmers | Sunbury Shale (bMsu) | R.C. McDowell | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|---| | 128 | Morehead
H.P. Hoge, J.R. Chaplin | Farmers Member of Borden Formation, Lee Formation (tMbf, bPl) | | 129 | Haldeman
S.H. Patterson, J.W. Hosterman | Olive Hill Clay Bed of Crider (1913) in Lee Formation (Plcb) | | 130 | Ault
A.O. Delaney, K.J. Englund | Bruin Coal Bed of Breathitt
Formation (Pbbu) | | 131 | Bruin
K.J. Englund, A.O. Delaney | Bruin Coal Bed of Breathitt
Formation (Pbbu) | | 132 | Willard
W.R. Brown | Princess No. 7 Coal Bed of Breathitt Formation (Pbp7) | | 133 | Webbville
J.E. Carlson | Brush Creek Limestone Member of Conemaugh Formation (tPcb) | | 134 | Fallsburg, Prichard
J.A. Sharps | Brush Creek Limestone Member of Conemaugh Formation (tPcb) | | 135 | Rock Haven, Laconia
C.F. Withington, E.G. Sable | New Albany Shale (bDna) | | 136 | Valley Station, Kosmosdale R.C. Kepferle | New Albany Shale (tDna) | | 137 | Brooks
R.C. Kepferle | New Albany Shale, Laurel
Dolomite (tDna, tSl) | | 138 | Mount Washington R.C. Kepferle | Brassfield Formation (bSb) | | 139 | Waterford
S.J. Luft | Rowland Member of Drakes
Formation (bOdr) | | 140 | Taylorsville
W.L. Peterson | Calloway Creek Limestone (tOcc) | | 141 | Mount Eden E.R. Cressman | Clays Ferry Formation (tOcf) | | 142 | Glensboro
E.R. Cressman | Lexington Limestone, Clays
Ferry Formation (tOl, tOcf) | | 143 | Lawrenceburg
E.R. Cressman | Brannon Member of Lexington
Limestone (bOlb) | | 144 | Tyrone
E.R. Cressman | Brannon Member of Lexington
Limestone (bOlb) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|---| | 145 | Versailles
D.F.B. Black | Grier Limestone Member of
Lexington Limestone (tOlg) | | 146 | Lexington West
R.D. Miller | Cane Run Bed and Brannon Member of Lexington Limestone (tOlgc, bOlb) | | 147 | Lexington East
W.C. MacQuown, Jr., E. Dobrovolny | Millersburg Member of Lexington
Limestone (b0lm) | | 148 | Clintonville
W.C. MacQuown, Jr. | Millersburg Member of Lexington Limestone (b0lm) | | 149 | Austerlitz
W.F. Outerbridge | Millersburg Member of Lexington
Limestone (bOlm) | | 150 | Sideview
L.V. Blade | Kope and Clays Ferry Formations (undivided), Calloway Creek Limestone (bOkcf, bOcc) | | 151 | Mount Sterling
G.W. Weir | Calloway Creek Limestone (tOcc) | | 152 | Preston
G.W. Weir, R.C. McDowell | Brassfield Dolomite, New Albany
Shale (bSb, bDna) | | 153 | Olympia
R.C. McDowell, G.W. Weir | Brassfield Formation, Borden Formation (bSb, bMb) | | 154 | Salt Lick
J.C. Philley | Sunbury Shale, Newman Limestone (bMsu, bMn) | | 155 | Bangor
D.K. Hylbert, J.C. Philley | Crinoidal Limestone Member of Newman Limestone (tMnls) | | 156 | Wrigley
J.W. Hosterman, S.H. Patterson,
J.W. Huddle | Olive Hill Clay Bed of Crider (1913) in Lee Formation (Plcb) | | 157 | Sandy Hook
K.J. Englund, A.O. Delaney | Grassy Coal Bed of Breathitt
Formation (Pbg) | | 158 | Isonville
K.J. Englund, A.O. Delaney | Little Caney Coal Bed of
Breathitt Formation (Pblc) | | 159 | Mazie
W.F. Outerbridge | Mudseam Coal Zone of Breathitt
Formation (Pbms) | | 160 | Blaine
C.L. Pilmore, C.W. Connor | Richardson Coal Zone of Breathitt Formation (Pbr) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|---| | 161 | Adams
D.E. Ward | Flint Clay Bed, Peach
Orchard
Coal Zone of Breathitt
Formation (Pbflc, Pbpo) | | 162 | Louisa
C.W. Connor, R.M. Flores | Brush Creek Limestone Member of
Conemaugh Formation, Peach
Orchard Coal Zone of Breathitt
Formation (Pbbl, Pbpo) | | 163 | Fort Knox
R.C. Kepferle, E.G. Sable | New Albany Shale (bDna) | | 164 | Pitts Point
R.C. Kepferle | New Albany Shale (bDna) | | 165 | Shepherdsville
R.C. Kepferle | New Albany Shale (tDna) | | 166 | Samuels
R.C. Kepferle | Laurel Dolomite (tSl) | | 167 | Fairfield
W.L. Peterson | Rowland Member of Drakes
Formation (bOdr) | | 168 | Bloomfield
W.L. Peterson | Calloway Creek Limestone (tOcc) | | 169 | Chaplin
W.L. Peterson | Calloway Creek Limestone,
Lexington Limestone (bOcc, tOl) | | 170 | Ashbrook
W.L. Peterson | Lexington Limestone (t01) | | 171 | McBrayer
E.R. Cressman | Clays Ferry Formation (bOcf) | | 172 | Salvisa
E.R. Cressman | Brannon Member of Lexington
Limestone (bOlb) | | 173 | Keene
E.R. Cressman | Tyrone Limestone, Brannon
Member of Lexington Limestone
(tOt, bOlb) | | 174 | Nicholasville
W.C. MacQuown, Jr. | Brannon Member of Lexington
Limestone (bOlb) | | 175 | Coletown
D.F.B. Black | Brannon Member of Lexington
Limestone (bOlb) | | 176 | Ford
D.F.B. Black | Brannon Member of Lexington
Limestone (bOlb) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 177 | Winchester
D.F.B. Black | Brannon Member of Lexington
Limestone, Garrard Siltstone
(bOlb, tOg) | | 178 | Hedges
D.F.B. Black | Calloway Creek Limestone,
Brassfield Dolomite (bOcc, bSb) | | 179 | Levee
R.C. McDowell | Brassfield Dolomite, Borden Formation (bSb, tMb) | | 180 | Means
G.W. Weir | Newman Limestone (bMn) | | 181 | Frenchburg
H.P. Hoge | Newman Limestone (bMn) | | 182 | Scranton
D.C. Haney, N.C. Hester | Newman Limestone (bMn) | | 183 | Ezel
G.N. Pipiringos, S.G. Bergman,
V.A. Trent | Zachariah Coal Bed of Breathitt Formation (Pbz) | | 184 | West Liberty
K.J. Englund, J.W. Huddle,
A.O. Delaney | Little Caney Coal Bed of Breathitt Formation (Pblc) | | 185 | Lenox
J.E. Johnston | Magoffin Member of Breathitt Formation (bPbm) | | 186 | Dingus
W.F. Outerbridge | Magoffin Member of Breathitt Formation (bPbm) | | 187 | Redbush
C.L. Rice | Van Lear Coal Bed of Breathitt
Formation (Pbvl) | | 188 | Sitka
P.T. Hayes | Van Lear Coal Bed of Breathitt
Formation (Pbvl) | | 189 | Richardson
J.D. Sanchez, D.C. Alvord,
P.T. Hayes | Peach Orchard Coal Zone of Breathitt Formation (Pbpo) | | 190 | Milo, Webb
E.C. Jenkins | Magoffin Member of Breathitt Formation (bPbm) | | 191 | Flaherty
W C Swadley | Lost River Chert of Elrod
(1899) of Sainte Genevieve and
Saint Louis Limestones (tMgllr) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---------------------------------------|--| | | • | | | 192 | Vine Grove
R.C. Kepferle | Salem Limestone (bMs) | | 193 | Colesburg
R.C. Kepferle | Salem Limestone (bMs) | | 194 | Lebanon Junction W.L. Peterson | New Albany Shale (tDna) | | 195 | Cravens
W.L. Peterson | New Albany Shale (tDna) | | 196 | Bardstown
W.L. Peterson | Laurel Dolomite, Rowland Member of Drakes Formation (bSl, bOdr) | | 197 | Maud
W.L. Peterson | Calloway Creek Limestone,
Gilbert Member of Ashlock
Formation (tOcc, tOag) | | 198 | Brush Grove
W.L. Peterson | Calloway Creek Limestone (bOcc) | | 199 | Cardwell
W.L. Peterson | Clays Ferry Formation (bOcf) | | 200 | Cornishville
E.R. Cressman | Clays Ferry Formation (bOcf) | | 201 | Harrodsburg
J.W. Allingham | Brannon Member of Lexington
Limestone (bOlb) | | 202 | Wilmore
E.R. Cressman, S.V. Hrabar | Tyrone Limestone (tOt) | | 203 | Little Hickman
D.E. Wolcott | Tyrone Limestone (tOt) | | 204 | Valley View
R.C. Greene | Tyrone Limestone, Garrard
Siltstone (tOt, bOg) | | 205 | Richmond North G.C. Simmons | Garrard Siltstone (bOg) | | 206 | Union City
G.C. Simmons | Reba Member of Ashlock
Formation (bOar) | | 207 | Palmer
G.C. Simmons | New Albany Shale, Brassfield
Dolomite (bDna, bSb) | | 208 | Clay City
G.C. Simmons | New Albany Shale (tDna) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZON AND SYMBOLS | |-----|--|---| | 209 | Stanton
G.W. Weir | Newman Limestone (bMn) | | 210 | Slade
G.W. Weir | Corbin Sandstone Member of Lee
Formation, Newman Limestone
(bPlc, bMn) | | 211 | Pomeroyton
G.W. Weir, P.W. Richards | Corbin Sandstone Member of Lee Formation (tPlc) | | 212 | Hazel Green
W.B. Cashion | Grassy Coal Bed of Breathitt Formation (Pbg) | | 213 | Cannel City
E.G. Sable | Magoffin Member of Breathitt Formation (bPbm) | | 214 | White Oak
E.G. Sable | Magoffin Member of Breathitt Formation (bPbm) | | 215 | Salyersville North W.L. Adkison, J.E. Johnston | Fire Clay Coal Bed of Breathitt Formation (Pbfc) | | 216 | Oil Springs
W.F. Outerbridge | Van Lear Coal Bed of Breathitt
Formation (Pbvl) | | 217 | Paintsville
W.F. Outerbridge | Van Lear Coal Bed of Breathitt
Formation (Pbvl) | | 218 | Offut
W.F. Outerbridge | Magoffin Member of Breathitt Formation (bPbm) | | 219 | Inez
W.F. Outerbridge | Magoffin Member of Breathitt Formation (bPbm) | | 220 | Kermit
J.W. Huddle, K.J. Englund | Taylor Coal Bed of Breathitt
Formation (Pbt) | | 221 | Naugatuck, Delbarton
D.C. Alvord | Taylor Coal Bed (Naugatuck),
Pond Creek Coal (Delbarton) of
Breathitt Formation (Pbt, Pbpc) | | 222 | Howe Valley R.C. Kepferle | Sample Sandstone (bMsa) | | 223 | Cecilia
R.C. Kepferle | Lost River Chert of Elrod
(1899) in Sainte Genevieve and
Saint Louis Limestones (tMgllv) | | 224 | Elizabethtown
R.C. Kepferle | New Albany Shale (bDna) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 225 | Nelsonville
W.L. Peterson | New Albany Shale (tDna) | | 226 | New Haven
W.L. Peterson | New Albany Shale (tDna) | | 227 | Loretto
W.L. Peterson | Brassfield Dolomite (bSb) | | 228 | Saint Catherine
W.L. Peterson | Rowland Member of Drakes
Formation (bOdr) | | 229 | Springfield
W.L. Peterson | Gilbert Member of Ashlock
Formation, Calloway Creek
Limestone (bOag, bOcc) | | 230 | Mackville
W.L. Peterson | Clays Ferry Formation (bOcf) | | 231 | Perryville
E.R. Cressman | Clays Ferry Formation (bOcf) | | 232 | Danville
E.R. Cressman | Perryville Limestone Member of
Lexington Limestone (tOlgp) | | 233 | Bryantsville
D.E. Wolcott, E.R. Cressman | Calloway Creek Limestone,
Tyrone Limestone (b0cc, t0t) | | 234 | Buckeye
D.E. Wolcott | Calloway Creek Limestone (b0cc) | | 235 | Kirksville
R.C. Greene | Garrard Siltstone (bOg) | | 236 | Richmond South
R.C. Greene | Ashlock Formation (bOa) | | 237 | Moberly
R.C. Greene | New Albany Shale, Brassfield
Dolomite (bDna, bSb) | | 238 | Panola
R.C. Greene | New Albany Shale (bDna) | | 239 | Irvine
H.P. Hoge, P.B. Wigley, F.R. Shawe | Newman Limestone (bMn) | | 240 | Cobhill
D.C. Haney | Newman Limestone (bMn) | | 241 | Zachariah
D.F.B. Black | Newman Limestone, Corbin
Sandstone Member of Lee
Formation (bMn, tPlc) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---------------------------------------|---| | 242 | Campton
T.D. Coskren, H.P. Hoge | Grassy Coal Bed of Breathitt Formation (Pbg) | | 243 | Landsaw
W.R. Hansen, J.E. Johnston | Magoffin Member of Breathitt Formation (bPbm) | | 244 | Lee City
E.V. Post, J.E. Johnston | Magoffin Member of Breathitt Formation (bPbm) | | 245 | Seitz
R.W. Spengler | Magoffin Member of Breathitt Formation (bPbm) | | 246 | Salyersville South R.W. Spengler | Magoffin Member of Breathitt Formation (bPbm) | | 247 | Ivyton
C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 248 | Prestonsburg
C.L.Rice | Magoffin Member of Breathitt Formation (bPbm) | | 249 | Lancer
C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 250 | Thomas
C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 251 | Varney
J.W. Huddle, K.J. Englund | Taylor Coal Bed of Breathitt Formation (Pbt) | | 252 | Williamson
D.C. Alvord, V.A. Trent | Taylor Coal Bed of Breathitt Formation (Pbt) | | 253 | Summit
F.B. Moore | Beech Creek Limestone Member of Golconda Formation (tMgc) | | 254 | Sonora
F.B. Moore | New Albany Shale (bDna) | | 255 | Tonieville
F.B. Moore | New Albany Shale (bDna) | | 256 | Hodgenville F.B. Moore | New Albany Shale (bDna) | | 257 | Howardstown
R.C. Kepferle | New Albany Shale (tDna) | | 258 | Raywick
R.C. Kepferle | New Albany Shale (bDna) | | NO. QU | JADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYSMBOLS | |--------|--|---| | 259 | Lebanon West
S.L. Moore | Rowland Member of Drakes
Formation, New Albany Shale
(bOdr, tDna) | | 260 | Lebanon East
S.L. Moore | Calloway Creek Limestone, New Albany Shale, Gilbert Member of Ashlock Formation (bOcc | | tDna, | | bOag) | | 261 | Gravel Switch
S.L. Moore | Calloway Creek Limestone, New
Albany Shale (bOcc, tDna) | | 262 | Parksville
S.L. Moore | Lexington Limestone, New Albany
Shale (tOl, tDna) | | 263 | Junction City
L.D. Harris | Lexington Limestone, New Albany
Shale
(tOl, tDna) | | 264 | Stanford F.R. Shawe, P.B. Wigley | Calloway Creek Limestone (tOcc) | | 265 | Lancaster
G.W. Weir | Ashlock Formation (tOa) | | 266 | Paint Lick
G.W. Weir | Ashlock Formation, New Albany
Shale (bOa, tDna) | | 267 | Berea
G.W. Weir | New Albany Shale (bDna) | | 268 | Bighill
G.W. Weir, K.Y. Lee, P.E. Cassity | New Albany Shale, Newman
Limestone (bDna, bMn) | | 269 | Alcorn
C.L. Rice | Newman Limestone (bMn) | | 270 | Leighton
D.C. Haney, C.L. Rice | Newman Limestone (bMn) | | 271 | Heidelberg
D.F.B. Black | Newman Limestone, Beattyville
Coal Bed of Breathitt Formation
(bMn, Pbbe) | | 272 | Beattyville
G.W. Weir, R.E. Eggleton | Manchester Coal Bed, Breathitt Formation (Pbmn) | | 273 | Tallega
D.F.B. Black | Vires Coal Bed of Breathitt
Formation (Pbv) | | 274 | Jackson
G.E. Prichard, J.E. Johnston | Magoffin Member of Breathitt Formation (bPmn) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 275 | Quicksand
J.R. Donnell, J.E. Johnston | Magoffin Member of Breathitt Formation (bPbm) | | 276 | Guage
K.Y. Lee, W. Danilchik, C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 277 | Tiptop
W. Danilchik | Magoffin Member of Breathitt Formation (bPbm) | | 278 | David
W.F. Outerbridge | Magoffin Member of Breathitt Formation (bPbm) | | 279 | Martin
C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 280 | Harold
C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 281 | Broad Bottom
C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 282 | Meta
D.E. Wolcott, E.C. Jenkins | Magoffin Member of Breathitt Formation (bPbm) | | 283 | Belfry
C.L. Rice, R.G. Ping, J.L. Barr | Pond Creek Coal Bed of Breathitt Formation (Pbpc) | | 284 | Matewan
V.A. Trent | Pond Creek Coal Bed of Breathitt Formation (Pbpc) | | 285 | Majestic, Hurley, Wharncliffe W.F. Outerbridge | Pond Creek Coal Bed of
Breathitt Formation (Pbpc) | | 286 | Upton
F.B. Moore | Sample Sandtone (bMsa) | | 287 | Hammonville F.B. Moore | New Albany Shale (bDna) | | 288 | Magnolia
F.B. Moore | New Albany Shale (bDna) | | 289 | Hibernia
S.L. Moore | New Albany Shale (tDna) | | 290 | Saloma
S.L. Moore | New Albany Shale (tDna) | | 291 | Spurligton S.L. Moore | New Albany Shale (tDna) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|---| | 292 | Bradfordsville
S.L. Moore | New Albany Shale (tDna) | | 293 | Bradfordsville Northeast
S.L. Moore | New Albany Shale (tDna) | | 294 | Ellisburg
S.L. Moore | New Albany Shale (tDna) | | 295 | Hustonville
R.Q. Lewis, Sr., A.R. Taylor | New Albany Shale (tDna) | | 296 | Halls Gap
G.W. Weir | Halls Gap Member of Borden Formation (tMbh) | | 297 | Crab Orchard
J.L. Gualtieri | Drakes Formation, Halls Gap
Member of Borden Formation
(tOd, tMbh) | | 298 | Brodhead
J.L. Gualtieri | New Albany Shale, Halls Gap
Member of Borden Formation
(tDna, tMbh) | | 299 | Wildie
J.L. Gualtiere | Halls Gap Member of Borden Formation (tMbh) | | 300 | Johnetta
J.L. Gualtieri | Halls Gap Member of Borden
Formation, Newman Limestone
(tMbh, tMn) | | 301 | Sandgap
J.L. Gualtieri | Newman Limestone (tMn) | | 302 | McKee
G.W. Weir, M.D. Mumma | Breathitt Formation (bPb) | | 303 | Sturgeon
G.W. Weir | Manchester Coal Bed of Breathitt Formation (Pbmn) | | 304 | Booneville
G.W. Weir | Manchester Coal Bed of Breathitt Formation (Pbmn) | | 305 | Cowcreek
W.F. Outerbridge | Magoffin Member of Breathitt Formation (bPbm) | | 306 | Canoe
E.N. Hinrichs | Magoffin Member of Breathitt Formation (bPbm) | | 307 | Haddix
R.B. Mixon | Fire Clay Rider Coal Bed of Breathitt Formation (Pbfcr) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 308 | Noble
E.N. Hinrichs | Magoffin Member of Breathitt Formation (bPbm) | | 309 | Vest
W.D. Danilchik, H.A. Waldrop | Magoffin Member of Breathitt Formation (bPbm) | | 310 | Handshoe
W. Danilchik | Magoffin Member of Breathitt Formation (bPbm) | | 311 | Wayland
E.N. Hinrichs, R.G. Ping | Upper Elkhorn No. 3 Coal Zone of Breathitt Formation, (Pbue3) | | 312 | McDowell
C.L. Rice | Upper Elkhorn No. 3 Coal Bed of Breathitt Formation (Pbue3) | | 313 | Pikeville
D.C. Alvord, G.E. Holbrook | Upper Elkhorn No. 2 Coal Bed of Breathitt Formation (Pbue2) | | 314 | Millard
E.C. Jenkins | Upper Elkhorn No. 2 Coal Bed of Breathitt Formation (Pbue2) | | 315 | Lick Creek
E.J. McKay, D.C. Alvord | Lower Elkhorn Coal Bed of Breathitt Formation (Pble) | | 316 | Jamboree
W.F. Outerbridge, R. Van Vloten | Lower Elkhorn Coal Bed of Breathitt Formation (Pble) | | 317 | Munfordville S.L. Moore | Big Clifty Sandstone Member of Golconda Formation (bMgb) | | 318 | Canmer
R.C. Miller | Big Clifty Sandstone Member of
Golconda Formation, Chattanooga
Shale (bMgb, tDc) | | 319 | Hudgins
R.C. Miller, S.L. Moore | Chattanooga Shale (tDc) | | 320 | Summersville
S.L. Moore | Chattanooga Shale (tDc) | | 321 | Greensburg
A.R. Taylor, S.J. Luft,
R.Q. Lewis, Sr. | Chattanooga Shale (tDc) | | 322 | Campbellsville
A.R. Taylor | Chattanooga Shale (tDc) | | 323 | Mannsville
A.R. Taylor | Borden Formation (tMb) | | 324 | Clementsville
A.R. Taylor, R.Q. Lewis, Sr. | Muldraugh Member of Borden Formation (bMbm) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |--------------------------|---|--| | 325 | Liberty
A.R. Taylor, R.Q. Lewis, Sr. | New Albany Shale (tDna) | | 326 | Yosemite
A.R. Taylor, R.Q. Lewis, Sr. | New Albany Shale (tDna) | | 327 | Eubank
R.Q. Lewis, Sr., A.R. Taylor,
G.W. Weir | Halls Gap Member of Borden Formation (tMbh) | | 328 | Woodstock
G.W. Weir, S.O. Schlanger | Renfro Member of Borden Formation (bMbr) | | 329 | Maretburg
S.O. Schlanger | St. Louis Limestone Member of Newman Limestone (tMnsl) | | 330 | Mount Vernon
S.O. Schlanger, G.W. Weir | Ste. Genevieve Limestone Member of Newman Limestone (tMnsg) | | 331 | Livingston
W.R. Brown, M.J. Osolnik | Uppermost sandstone unit of Breathitt Formation (tPbss) | | 332 | Parrot
D.F. Crowder | Lowermost and next higher sandstone units of Breathitt Formation (tPbss) | | | | | | 333 | Tyner
G.L. Snyder | Sandstone unit in Breathitt Formation (tPbss) | | 333
334 | | | | | G.L. Snyder
Maulden | Formation (tPbss) Manchester Coal Zone of | | 334 | G.L. Snyder Maulden K.Y. Lee, C.L. Jones Oneida | Formation (tPbss) Manchester Coal Zone of Breathitt Formation (Pbmn) Manchester Coal Zone of | | 334
335 | G.L. Snyder Maulden K.Y. Lee, C.L. Jones Oneida C.L. Rice, K.Y. Lee Mistletoe | Formation (tPbss) Manchester Coal Zone of Breathitt Formation (Pbmn) Manchester Coal Zone of Breathitt Formation (Pbmn) Magoffin Member of Breathitt | | 334
335
336 | Maulden K.Y. Lee, C.L. Jones Oneida C.L. Rice, K.Y. Lee Mistletoe R.P. Volckman, G.W. Leo Buckhorn | Formation (tPbss) Manchester Coal Zone of Breathitt Formation (Pbmn) Manchester Coal Zone of Breathitt Formation (Pbmn) Magoffin Member of Breathitt Formation (bPbm) Magoffin Member of Breathitt | | 334
335
336
337 | Maulden K.Y. Lee, C.L. Jones Oneida C.L. Rice, K.Y. Lee Mistletoe R.P. Volckman, G.W. Leo Buckhorn W. Danilchik, R.Q. Lewis, Sr. Krypton | Formation (tPbss) Manchester Coal Zone of Breathitt Formation (Pbmn) Manchester Coal Zone of Breathitt Formation (Pbmn) Magoffin Member of Breathitt Formation (bPbm) Magoffin Member of Breathitt Formation (bPbm) Hazard No. 7 Coal Bed of | | 334
335
336
337 | Maulden K.Y. Lee, C.L. Jones Oneida C.L. Rice, K.Y. Lee Mistletoe R.P. Volckman, G.W. Leo Buckhorn W. Danilchik, R.Q. Lewis, Sr. Krypton R.B. Mixon Hazard North | Formation (tPbss) Manchester Coal Zone of Breathitt Formation (Pbmn) Manchester Coal Zone of Breathitt Formation (Pbmn) Magoffin Member of Breathitt Formation (bPbm) Magoffin Member of Breathitt Formation (bPbm) Hazard No. 7 Coal Bed of Breathitt Formation (Pbh7) Hazard No. 7 Coal Bed of | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|--| | 342 | Kite
E.N. Hinrichs, C.L. Rice | Upper Elkhorn No. 3 Coal Zone of Breathitt Formation (Pbue3) | | 343 | Wheelwright
W.F. Outerbridge | Upper Elkhorn No. 3 Coal Bed of Breathitt Formation (Pbue3) | | 344 | Dorton
J.L. Barr, H.H. Arndt | Upper Elkhorn No. 2 Coal Bed of Breathitt Formation (Pbue2) | | 345 | Hellier, Clintwood
D.C. Alvord | Lower Elkhorn Coal Bed of Breathitt Formation (Pble) | | 346 | Elkhorn City, Harman
D.C. Alvord, R.L. Miller | Clintwood Coal Bed of Breathitt Formation (Pbcl) | | 347 | Horse Cave
D.D. Haynes | Chattanooga Shale (tDc) | | 348 | Park
D.D. Haynes | Chattanooga Shale (tDc) | | 349 | Center
R.C. Miller, S.L. Moore | Chattanooga Shale (tDc) | | 350 | Exie
S.L. Moore | Chattanooga Shale (tDc) | | 351 | Gresham
A.R. Taylor | Chattanooga Shale (tDc) | | 352 | Cane Valley
C.H. Maxwell, W.B. Turner | Chattanooga Shale (tDc) | | 353 |
Knifely
C.H. Maxwell | Chattanooga Shale (tDc) | | 354 | Dunnville
C.H. Maxwell | Chattanooga Shale, Salem and Warsaw Formations (tDc, bMsw) | | 355 | Phil
C.H. Maxwell | Chattanooga Shale (tDc) | | 356 | Mintonville
R.Q. Lewis, Sr., A.R. Taylor | Muldraugh Member of Borden
Formation (bMbm) | | 357 | Science Hill
A.R. Taylor, R.Q. Lewis, Sr. | St. Louis Limestone (bMsl) | | 358 | Bobtown
R.Q. Lewis, Sr., A.R. Taylor,
G.W. Weir | St. Louis Limestone (bMsl) | | NO. QUADRANGLES, AUTHORS Shopville N.L. Hatch, Jr. Newman Limestone N.L. Hatch, Jr. Newman Limestone N.L. Hatch, Jr. Lee Formation (to N.L. Hatch, Jr. Lily Coal Bed of Formation (Pbly) | e (tMn) | |---|---------| | N.L. Hatch, Jr. 360 Billows Newman Limestone N.L. Hatch, Jr. 361 Bernstadt Lee Formation (to N.L. Hatch, Jr. 362 London Lily Coal Bed of | e (tMn) | | N.L. Hatch, Jr. 361 Bernstadt Lee Formation (to N.L. Hatch, Jr. 362 London Lily Coal Bed of | , , | | N.L. Hatch, Jr. Lily Coal Bed of | :Pl) | | | | | | | | 363 Portersburg Lily Coal Bed of J.B. Pomerene Formation (Pbly) | | | 364 Manchester Coal T.L. Finnel Breathitt Format | | | 365 Barcreek Manchester Coal A.R. Taylor Member of Breath (Pbmn, bPbm) | | | 366 Big Creek R.Q. Lewis, Sr., D.E. Hansen Magoffin Member Formation (bPbm) | | | 367 Hyden West Magoffin Member R.Q. Lewis, Sr. Formation (bPbm) | | | 368 Hyden East Magoffin Member H.J. Protska Formation (bPbm) | | | 369 Hazard South Magoffin Member W.P. Puffett Formation (bPbm) | | | 370 Vicco Magoffin Member W.P. Puffett Formation (bPbm) | | | 371 Blackey Fire Clay Coal B
H.A. Waldrop Formation (Pbfc) | | | 372 Mayking Upper Elkhorn No C.L. Rice of Breathitt For | | | Jenkins West C.L. Rice Upper Elkhorn No of Breathitt For | | | Jenkins East Lower Elkhorn Co
D.E. Wolcott Breathitt Format | | | 375 Glasgow North Chattanooga Shal D.D. Haynes | e (tDc) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|--| | 376 | Hiseville
D.D. Haynes | Chattanooga Shale (tDc) | | 377 | Sulphur Well J.M. Cattermole | Chattanooga Shale (tDc) | | 378 | East Fork
J.M. Cattermole | Chattanooga Shale (tDc) | | 379 | Gradyville
A.R. Taylor | Chattanooga Shale (tDc) | | 380 | Columbia
R.Q. Lewis, Sr., R.E. Thaden | Chattanooga Shale (tDc) | | 381 | Montpelier
R.Q. Lewis, Sr., R.E. Thaden | Chattanooga Shale (tDc) | | 382 | Russell Springs
R.Q. Lewis, Sr., R.E. Thaden | Salem and Warsaw Formations (bMsw) | | 383 | Eli
R.E. Thaden, R.Q. Lewis, Sr. | Salem and Warsaw Formations (bMsw) | | 384 | Faubush
R.E. Thaden, R.Q. Lewis, Sr. | Salem and Warsaw Formations (bMsw) | | 385 | Delmer
R.Q. Lewis, Sr. | St. Louis Limestone (bMsl) | | 386 | Somerset
R.Q. Lewis, Sr. | St. Louis Limestone (bMsl) | | 387 | Dykes
J.H. Smith | Kidder Limestone Member of Monteagle Limestone (tMmk) | | 388 | Ano
H.K. Stager | Rockcastle Conglomerate Member of Lee Formation (bPlr) | | 389 | London Southwest
H.K. Stager | Corbin Sandstone Member of Lee Formation (tPlc) | | 390 | Lily
H.K. Stager | Lee Formation (tPl) | | 391 | Blackwater
H.K. Stager | Jellico Coal Bed of Breathitt
Formation (Pbj) | | 392 | Hima
R.G. Reeves | Manchester Coal Bed of Breathitt Formation (Pbmn) | | | | | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|--|--| | 393 | Ogle
R.G. Ping, R.E. Sargent | Magoffin Member of Breathitt Formation (bPbm) | | 394 | Creekville
B. Bryant | Magoffin Member of Breathitt Formation (bPbm) | | 395 | Hoskinton
A.R. Taylor | Magoffin Member of Breathitt Formation (bPbm) | | 396 | Cutshin
R.G. Ping | Magoffin Member of Breathitt Formation (bPbm) | | 397 | Leatherwood
H.J. Protska, V.M. Seiders | Hazard Coal Zone of Breathitt Formation (Pbhz) | | 398 | Tilford
W.P. Puffett | Kendrick Shale of Jillson
(1919) in Breathitt Formation
(bPbk) | | 399 | Roxana
E.K. Maughan | Kendrick Shale of Jillson
(1919) in Breathitt Formation
(bPbk) | | 400 | Whitesburg, Flat Gap C.L. Rice, D.E. Wolcott | Upper Elkhorn No. 3, Breathitt
Formation, Taggart Marker Coal
Bed of Mingo and Hance
Formations (Pbue3, Pmtm) | | 401 | Glasgow South
S.L. Moore, R.C. Miller | Chattanooga Shale (tDc) | | 402 | Temple Hill S.L. Moore, R.C. Miller | Chattanooga Shale (tDc) | | 403 | Summer Shade
W.J. Hail, Jr. | Chattanooga Shale (tDc) | | 404 | Edmonton J.M. Cattermole | Chattanooga Shale (tDc) | | 405 | Breeding
A.R. Taylor | Chattanooga Shale (tDc) | | 406 | Amandaville
A.R. Taylor | Chattanooga Shale (tDc) | | 407 | Creelsboro
R.E. Thaden, R.Q. Lewis, Sr. | Salem and Warsaw Limestones (bMsw) | | 408 | Jamestown
R.E. Thaden, R.Q. Lewis, Sr. | Warsaw Limestone (bMw) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|--| | 409 | Jabez
R.E. Thaden, R.Q. Lewis, Sr. | Salem and Warsaw Formations (bMsw) | | 410 | Mill Springs
R.Q. Lewis, Sr. | St. Louis Limestone (bMsl) | | 411 | Frazer
R.Q. Lewis, Sr. | Hartselle Formation, St. Louis
Limestone (bMha, bMs1) | | 412 | Burnside
A.R. Taylor, R.Q. Lewis, Sr.,
J.H. Smith | Hartselle Formation (bMha) | | 413 | Hail
J.H. Smith, J.B. Pomerene,
R.G. Ping | Hartselle Formation, Rockcastle
Conglomerate Member of Lee
Formation (bMha, bPlr) | | 414 | Sawyer
W.P. Puffett | Sandstone Member K of Lee Formation (bPlk) | | 415 | Vox
W.P. Puffett | Lee Formation (tPl) | | 416 | Corbin
W.P. Puffett | Jellico Coal Bed of Breathitt
Formation (Pbj) | | 417 | Heidrick
D.E. Trimble, J.H. Smith | Jellico Coal Zone of Breathitt
Fromation (Pbj) | | 418 | Fount
R.G. Ping, R.E. Sargent | Jellico Coal Zone, Magoffin
Member of Breathitt Formation
(Pbj, bPbm) | | 419 | Scalf
P.L. Weiss | Magoffin Member of Breathitt Formation (bPbm) | | 420 | Beverly
P.L. Weiss, C.L. Rice | Magoffin Member of Breathitt Formation (bPbm) | | 421 | Helton
D.D. Rice | Magoffin Member of Breathitt Formation (bMbm) | | 422 | Bledsoe
B. Csejtey, Jr. | Magoffin Member of Breathitt
Formation, Harlan Coal Bed of
Mingo Formation (bPbm, Pmhl) | | 423 | Nolansburg
B. Csejtey, Jr. | Leatherwood Coal Bed, Breathitt
Formation, Harlan Coal Bed of
Mingo Formation (Pbld, Pmhl) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|--| | | • | | | 424 | Louellen
A.J. Froelich | Leatherwood Coal Bed, Breathitt
Formation, Harlan Coal Bed of
Mingo Formation (Pbld, Pmhl) | | 425 | Benham, Appalachia
A.J. Froelich, B.D. Stone | Harlan Coal Zone of Mingo
Formation (Pmhl) | | 426 | Tracy
S.L. Moore | Chattanooga Shale (tDc) | | 427 | Freedom
S.L. Moore | Chattanooga Shale (tDc) | | 428 | Sulphur Lick
L.D. Harris | Chattanooga Shale (tDc) | | 429 | Dubre
R.Q. Lewis, Sr. | Chattanooga Shale (tDc) | | 430 | Waterview
J.M. Cattermole | Chattanooga Shale (tDc) | | 431 | Burkesville
J.M. Cattermaole | Chattanooga Shale (tDc) | | 432 | Wolf Creek Dam
R.Q. Lewis, Sr., R.E. Thaden | Chattanooga Shale (tDc) | | 433 | Cumberland City
R.Q. Lewis, Sr., R.E. Thaden | St. Louis Limestone (bMsl) | | 434 | Parnell
R.Q. Lewis, Sr., S.J. Luft | St. Louis Limestone (bMsl) | | 435 | Monticello
A.R. Taylor | Hartselle Formation (bMha) | | 436 | Coopersville
R.Q. Lewis, Sr., A.R. Taylor | Hartselle Formation (bMha) | | 437 | Nevelsville
J.H. Smith | Kidder Limestone Member of
Monteagle Limestone (tMmk) | | 438 | Wiborg
J.H. Smith | Barren Fork Coal Bed of
Breathitt Formation (Pbbf) | | 439 | Cumberland Falls
J.H. Smith | Corbin Sandstone Member of
Lee Formation (bPlc) | | 440 | Wofford
J.H. Smith | Blue Gem Coal Bed of Breathitt
Formation (Pbbg) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |---------------|---|---| | 441 | Rockholds
J.H. Smith | Blue Gem Coal Bed of Breathitt Formation (Pbbg) | | 442 | Barbouville
W.L. Newell | Blue Gem Coal Zone of Breathitt Formation (Pbbg) | | 443
D.D. F | Artemus
Rice | Blue Gem Coal Zone, Fire Clay
Coal Bed of Breathitt Formation
(Pbbg, Pbfc) | | 444 | Pineville
A.J. Froelich, J.F. Tazelaar | Fire Clay Coal Bed of Breathitt Formation (Pbfc) | | 445 | Balkan
A.J. Froelich, J.F. Tazelaar | Fire Clay Coal Bed of Breathitt
Formation, Hance Coal Zone of
Hance Formation (Pbfc, Phahn) | | 446 | Wallins Creek
A.J. Froelich | Fire Clay Coal Zone, Breathitt
Formation, Harlan Coal Bed of
Mingo Formation (Pbfc, Pmhl) | | 447 | Harlan
A.J. Froelich, E.J. McKay | Harlan Coal Bed of Mingo
Formation (Pmhl) | | 448 | Evarts, Hubbard Springs
J.F. Tazelaar, W.L. Newell | Harlan Coal Bed of Mingo
Formation (Pmhl) | | 449 | Pennington Gap
R.L. Miller, J.B. Roen | Taggart (No. 5) Coal Bed of
Wise Formation (Pwtg) | | 450 | Keokee
R.L. Miller, J.B. Roen | Not contoured | | 451 | Fountain Run
W. Hamilton | Chattanooga Shale (tDc) | | 452 | Gamaliel
D.E. Trimble | Chattanooga Shale (tDc) | | 453 | Thompkinsville
I.J. Witkind | Chattanooga Shale (tDc) | | 454 | Vernon, Celina
R.Q. Lewis,
Sr. | Chattanooga Shale (tDc) | | 455 | Blacks Ferry
R. Van Horn, W.R. Griffitts | Chattanooga Shale (tDc) | | 456 | Frogue
R.Q. Lewis, Sr. | Chattanooga Shale, St. Louis
Limestone (tDc, bMsl) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|--| | 457 | Albany
R.Q. Lewis, Sr., R.E. Thaden | St. Louis Limestone (bMsl) | | 458 | Savage, Moodyville
R.Q. Lewis, Sr. | St. Louis Limestone (bMsl) | | 459 | Powersburg, Pall Mall
R.Q. Lewis, Sr. | Hartselle Formation (bMha) | | 460 | Parmleysville, Sharp Place A.R. Taylor | Hartselle Formation (bMha) | | 461 | Bell Farm, Barthell Southwest J.H. Smith | Hartselle Formation (bMha) | | 462 | Barthell, Oneida
J.B. Pomerene | Rockcastle Conglomerate Member of Lee Formation (bPlr) | | 463 | Whitley City, Winfield J.B. Pomerene | Barren Fork Coal Bed of Breathitt Formation (Pbbf) | | 464 | Hollyhill R.A. Loney | River Gem Coal Bed of Breathitt Formation (Pbrg) | | 465 | Ketchen
K.J. Englund | Blue Gem Coal Bed of Breathitt Formation (Pbbg) | | 466 | Williamsburg
R.W. Tabor | Jellico Coal Bed, Blue Gem Coal
Bed of Breathitt Formation
(Pbj, Pbbg) | | 467 | Jellico West
K.J. Englund | Blue Gem Coal Bed of Breathitt
Formation, Rex Coal Bed of
Hance Formation (Pbbg, Phar) | | 468 | Saxton, Jellico East
C.L. Rice, W.L. Newell | Blue Gem Coal Bed of Breathitt Formation (Pbbg) | | 469 | Frakes, Egan
W.L. Newell | Fire Clay Coal Bed of Breathitt
Formation, Mingo Coal Zone of
Mingo Formation (Pbfc, Pmmg) | | 470 | Kayjay, Fork Ridge
C.L. Rice, E.K. Maughan | Fire Clay Coal Bed of Breathitt
Formation, Mingo Coal Zone of
Mingo Formation (Pbfc, Pmmg) | | 471 | Middlesboro North
K.J. Englund, J.B. Roen,
A.O. Delaney | Hance Coal Bed of Hance
Formation (Phahn) | | 472 | Middlesboro South
K.J. Englund | Hance Coal Bed of Hance
Formation (Phahn) | | NO. | QUADRANGLE NAMES, AUTHORS | CONTOURED HORIZONS AND SYMBOLS | |-----|---|--| | 473 | Varilla
K.J. Englund, E.R. Landis,
H.L. Smith | Hance Coal Bed of Hance
Formation (Phahn) | | 474 | Ewing
K.J. Englund, H.L.Smith,
L.D. Harris, J.G. Stephens | Harlan Coal Bed of Mingo
Formation (Pmhl) | | 475 | Rose Hill
E.K. Maughan, J.F. Tazelaar | Harlan Coal Bed of Mingo
Formation (Pmhl) | # TABLE 2. INDEX TO DRILL HOLES Ω # USING PROGRAM "CARTER", UNIVERSAL TRANSVERSE MERCATOR PROJECTION DIGITALLY LOCATED AND PLOTTED ON PLATES 11 AND 12 by letter symbols: (C) -top of Mississippian-Devonian Chattanooga Shale or its stratigraphic equivalent; (T) -top of Middle Ordovician Tyrone Limestone; (K) -top of Ordovician-Cambrian Knox of the USGS, and various published sources, especially McGuire and Howell (1963). Localities are alphabetically keyed to the maps by Kentucky Counties and are identified by drilling contractor, well number, and tract owner. At each locality the surface- or Kelly-bushing election (S) is given preceded Oil and Gas Branch Program "Carter" was designed by M.A. Domaratz of the National Mapping Division of the USGS. in feet above mean sea level. Depths in feet to selected formational contacts are shown, well data were selected from records supplied by the Kentucky Geological Survey, Dolomite; and (P) -top of Precambrian basement rock. The wells Transverse Mercator coordinates are given in meters measured east and north of UTM zone boundaries The Carter Coordinate System, used in 25 within five-degree rectangles, and these are located in turn by are Universal alphabetized rows and numbered columns shown in the margins of Plate 3. Distances, in feet, 16 or 17 as shown in the tables, but these coordinates are not given for some of the localities. encompassing one minute of latitude and longtiude (See plate 3). In the Carter System from section, rectangle, or quadrangle boundaries. System. the Universal Transverse Mercator Most of the wells are located by two systems of coordinates: measured north, south, east, or west sections are numbered from 1 to Tennessee and Kentucky, and are located within sections | Universal Transverse | Mercator Coordinates | |---------------------------------------|---------------------------------------| | Kentucky Carter Coordinates | | | Well Identity, Surface Elevation, and | Depths to Selected Horizons (in feet) | #### Adair County | 16 | 1 16 | 17 16 | .6 16 | ,6 16 | |---|---|--|---|--| | 671284 4122687 | 654328 4121931 | 636860 4099737 | 638369 4104316 | 670104 4123776 | | 671284 | 654328 | 636860 | 638369 | 670104 | | FWL | FEL | FEL | FEL | 350 FWL | | 4150 FWL | 3000 FEL | 1300 | 7800 | 350 | | FNL | FNL | FSL | FNL | FNL | | 4800 | 6200 | 1300 | 2400 | E. J. Martin
5 I 54 1150 | | Blair
5 I 54 | 51 | 49 | 1 Allen Kemp
2 G 49 | Marti
54 | | lair
I | , н | O | Llen
G | ь
н | | J. B1 | isher
10 I 51 | Gist
11 G 49 | 1 A] | | | A. Ajax Oil and Dev. Co. No. 1 E. J. S1000 C280 T1060 | Oklahoma Oil Co. No. 1 Hunter Fisher
S690 C82 T861 | C. J. Brown Cutbirth No. 1 Trenton
8755 C155 T842 | D. F. R. Maler, Owens, Simpson No. S680 C110 T809 | E. Ajax Oil & Development Co. No. 1
S810 C96 T875 | | Dev. Co
T1060 | Co. No.
T861 | birth No
T842 | Owens, TR809 | evelopme:
T875 | | Oil and
C280 | oma Oil
C82 | J. Brown Cutbirth
8755 C155 T842 | F. R. Maler, Owen
S680 C110 T809 | oil & D
C96 | | Ajax
S1000 | Oklah
S690 | J. B1
S755 | F. R.
S680 | Ajax
S810 | | A. | B. | ပ် | D. | щ | | 면
• | Roy Oil Co. No. 1 J. S. Rector
S760 C390 T1071 | 25 I | 54 | 2050 | FSL | 450 | FWL | 670302 | 4115505 | 16 | |-----------|--|--------------|---------------|---------|-----|-------|-----|--------|---------|----| | ບໍ | Harvey Schmidt No. 1 F. R. Rice
S895 C241 T1000 K1729 | Н | Н 51 | . 13500 | FSL | 4000 | FEL | 654254 | 4109437 | 16 | | н. | Gulf Oil Corp. No. 1 J. A. Rosson
S933 C390 T1071 | 25 F | Н 49 | 1700 | FSL | 2100 | FWL | 633957 | 4105494 | 16 | | i | Flaws & Sadlowski No. 1 J. E. Spar
S100 C311 T882 | rks
4 | F 49 | 1400 | FNL | 9050 | FNL | 636236 | 4095338 | 16 | | ب | Rex-Pyramid Oil Co. No. 1 W. A. S. S785 C72 T797 K1484 | tapp
11 (| G 52 | 12200 | FNL | 2100 | FEL | 662388 | 4101756 | 16 | | ×. | S. R. Oil Co. No. 1 Elmer Turner
S926 C294 T1013 K1723 | 13 I | F 51 | . 15150 | FNL | 14000 | FEL | 651538 | 4091407 | 16 | | ij | Ashland Oil & Ref. Co. No. 1 R. Taylor
S850 | ayloı
2 | r
24 I | 54 | 009 | | FNL | 2050 | FEL | | | And | Anderson County | | | | | | | | | | | A | Stoll Oil Refining Co. No. 1 Ben
S760 T220 K825 | Bond
17 | S 56 | 9295 | FSL | 9450 | FWL | 685741 | 4210548 | 16 | | Bar | Barren County | | | | | | | | | | | Ą. | Winn Davis N. 1 Mitchell Bertram
S697 T800 K1660 | 7 1 | D 44 | 10200 | FNL | 4890 | FWL | 598130 | 4073637 | 16 | | œ. | Gardner Oil Co. No. 2 John Bunch
S825 C418 T1220 K1945 | 16 (| G 45 | 6275 | FSL | 3575 | FWL | 604876 | 4097231 | 16 | | ပ် | Stoll Oil Refining Co. No. 1 C. E. S717 T865 K1605 2 | 0 | Glass
F 45 | 2 7700 | FSL | 4025 | FEL | 610089 | 4088485 | 16 | | Ö. | West Texas Co. No. 1 R. Glass
S718 C177 T1146 | 12 (| G 43 | 13325 | FSL | 5800 | FWL | 590704 | 4099217 | 16 | | ы | W. T. Rich, Jr. No. 1 B. B. Houchens
8760 C198 T1055 K1756 17 | | F 43 | 11500 | FSL | 7200 | FWL | 591234 | 4089420 | 16 | | E4 | Don Christopher No. 1 Chester Jackman
8740 C520 T1302 | 43 | 7250 | FNL | 3375 | FEL | 595286 | 4102241 | 16 | |------|---|-----------------------|------------------|-----|-------|-----|--------|---------|----| | ច់ | Elm Oil & Gas Co. No. 1 Richardson
S780 C372 T1107 | 44 | 1250 | FSL | 2500 | FWL | 597152 | 4095607 | 16 | | н. | Wood Oil Co. No. 1 C. E. Spradin
S803 C249 T1145 | 43 | 15000 | FNL | 2700 | FWL | 589947 | 4081329 | 16 | | ij | Charles Guinn No. 1 Stennis
S660 C1461 T960 | 43 | 13000 | FSL | 3700 | FWL | 590163 | 4089866 | 16 | | | W. C. Chapman & Corwin No. 1 B. Vaugh
S710 T1045 | 43 | 12550 | FNL | 12750 | FWL | 592905 | 4091354 | 16 | | Bat | Bath County | | | | | | | | | | Ä. | New Domain Oil Co. No. 1 Ewing Heirs
S910 C430 T1890 K2599 21 S | 71 | 700 | FNL | 2400 | FEL | 272480 | 4210416 | 17 | | ä | Francis Friestadt et. al No. 1 James R.
S725 C18 T1120 K1806 10 S | Richardson
S 70 25 | dson
2510 | FNL | 2180 | FWL | 265239 | 4215623 | 17 | | ပ | Judy & Young No. 1 Rose Run Iron Co.
S765 T960 K1587 2 T | 70 | 2200 | FNL | 50 | FEL | 264884 | 4226835 | 17 | | Ö | Francis Friestadt et. al No. 1 James W.
S796 T1036 K1660 20 T | | Wright
70 220 | FNL | 1650 | FWL | 265258 | 4221874 | 17 | | Bell | 1 County | | | | | | | | | | Ä. | Benedum and Trees No. 1 L. B. Hurst
S1145 C2912 T4682 | 70 | 4750 | FSL | 650 | FEL | 261510 | 4062459 | 17 | | æ | United Fuel Gas Co. No. 2 James Knuckles
S1175 C2363 T4712 K5940 5 C | es
71 | 450 | FNL | 1250 | FWL | 262302 | 4070106 | 17 | | Воо | Boone County | | | | | | | | | | Ä. | F. M. Ford No. 1 Cecil Connor
S908 T735 K1258 P3724 9 E | EE 58 | 6550 | FNL | 5500 | FWL | 696343 | 4326273 | 16 | | 16 | 16 | | 16 | | 17 | 17 | | | | | 17 | | 16 | 16 | |------------------------|---------------------|----------------|-----------------------------|--------|--------------------------|--------------------------|--------------------------
-----------------------------|---------------------------|------------------|-------------------------------|----------------|----------------------|-----------------------| | 4310357] | 4318767 | | 4226008 1 | | 4244144 | 4243987 | FWL | FEL | FEL | | 4157798 | | 42069947 | 4207848 | | | | | | | | | | | | | | | | | | 706046 | 695599 | | 749777 | | 353908 | 347576 | 1310 | 1490 | 1700 | | 297634 | | 617290 | 617993 | | ы | i, | | i . | | H | Ę. | μŦ | μŦ | Ħ | | H | | 된 | 년 | | FEL | FWL | | FWL | | FEL | FWL | FNL | FNL | FSL | | FEL | | FWL | FWL | | 11400 | 2450 | | 6350 | | 1390 | 1750 | 0 | 0 | 06 | | 11800 | | 750 | 3100 | | FSL | FNL | | FNL | | FSL | FNL | 1030 | 1200 | 1790 | | FNL | | FSL | FSL | | 1150 | 750 | | 6350 | | irs
750 | 150 | 81 | 82 | 83 | | 13300 | | 3
1625 | 4550 | | 59 | 58 | | dman
65 | | e He.
82 | 11s
82 | | | × | | 75 | | tron
47 | 47 | | 00 | Snow
DD 5 | | Boardman
T 65 | | White Heirs
W 82 7 | im g
V | . Fee | state
22 W | 25 4 | | illiams
13 M | | Armstrong
S 47 | ν
v | | 23 | വ | | | | 0. V
21 | Rolling Mills
5 V 82 | . CO : | Fannin Estate
P6712 22 W | 1d
183 | | Will;
13 | | | 25 | | | Clarence | | Richard
10 | | i | | Gas (
P8509 | Fanni
P6712 | Keand
P9383 | | | | George
25 | Birdwell
25 | | mes
8 | | | - | | 529
44 | Amer. | 1and
76 | Э. 64 | Sam McKeand
(5643 P938 | | . S.
P109 | | Н | e Bi | | John Grimes
0 K1268 | No. 1 | | Middletown No.
T300 K875 | | No. 5
K5244 | 37 A | 533 Inland
K5176 | 537 C. E
K5049 | | | . No. 1 S. B.
K4548 P10975 | | Co. No.
K1560 | Orville
K1525 | | John
0 | | | town
0 | | Co., Inc.,
T4410 | 23 K | . 53
98 | . 53
61 | . 535
06 F | | Co. N
52 K4 | | | ő | | 1
[73 | oil co.
T630 | | ddlet
T300 | | ., Inc
T4410 | Co. No. F
3 T4023 | Co. No. 5
6 T4398 | Co. No. E | Co. No.
T4806 | | Gas Co.
T3552 | | inin
T92 | No.
T97 | | No. | | > | N. Mi | | \sim | s Co
63 | s Co
46 | | 10 | nty | U | > | Oil Refining
T925 | McQueen No. 1
T976 | | | nent | ount | of N | tγ | d Gas
C1652 | d Gas
C1463 | d Gas C1746 | d Gas
C1638 | d Gas (
C1935 | Con | d Fuel
C1610 | ount | | McQu | | 8920 | Continental
8865 | Bourbon County | City
S865 | County | Inland Gas
S644 C165; | Inland Gas
S671 C146: | Inland Gas
S802 C1746 | Inland Gas
S708 C163 | Inland Gas
S868 C193 | Breathitt County | United Fuel
S762 C1610 | Bullitt County | Stoll
S410 | Paul
S543 | | m
W | :
: | Bourl | A | Boyd | A | m
m | ပ် | Q | ы | Breat | V | Bull. | K | m
G | | | | | | | | | | | | | | | | | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | | | | 16 | | 17 | 17 | |--|---|--|---|--|---|--|---|-----------------|--|----------------|---|---------------|---|---| | 4208986 | 4200928 | 4209305 | 4187763 | 4214197 | 4206391 | 4206382 | 4198025 | | FWL | | 4281249 | | 4245546 | 4254528 | | 621796 | 624468 | 602884 | 615004 | 614489 | 069609 | 598117 | 612332 | | 1910 | | 658649 | | 311309 | 318434 | | FEL | FEL | FWL | FEL | FEL | FEL | FWL | FWL | | FSL | | FEL | | FWL | FWL | | 8375 | 10 | 1600 | 7650 | 8100 | 200 | 9850 | 8100 | | | | 2800 | | 2200 | 1000 | | FSL | FSL | FSL | FNL | FNL | FSL | FSL | FSL | | 1330 | | FSL | | FSL | FSL | | 8100 | 11875 | 10000 | 525 | Ls
4800 | 150 | 009 | 2925 | | son
62 | | 300 | | 2450 | 2100 | | Harris No. 1 Matt Bleemel
S615 T925 K1500 19 S 47 | Beaver Dam Coal Co. No. 1 Leslie Ice
S695 T895 K1465 20 R 47 | Stoll Oil Refining Co. No. 1 Hugo Maraman
S468 C159 K1465 20 R 45 | W. R. Mahan No. 1 Edward Marcum
S484 T884 K1414 2 P 46 | Beaver Dam Coal Co. No. 1 Clifford E. Samuels
S497 2 46 | Stoll Oil Refining Co. No. 1 Seninger
S425 C20 T1090 K1675 21 S 45 | Monarch Oil & Gas No. 1 W. N. Simmons
S490 C250 T1350 | No. 1 Stowers Heirs
S495 C20 T1105 K1625 24 R 46 | Campbell County | Ashland Oil & Refining Co. No. 1 Harold Wilson
S748 T505 K1046 P3502 25 DD 62 | Carroll County | "Well at Carrolton"
S460 T420 K1000 21 AA 52 | Carter County | James Proctor No. 1 Edwin Burton
S957 C845 T2690 K3342 25 W 77 | South Central Petroleum No. 1 Virgil Ramey
S950 C968 T2692 K3606 25 X 78 | | ပ | ٥. | ы | 년
• | ი | н. | i | р
• | Cam | Α. | Cari | Α. | Car | Α. | œ. | | ပ | Ralph N. Thomas No. 1 James Simmons
S647 C792 T2846 K3558 11 | ß | 78 | 12700 | FSL | 2800 | FEL | 324421 | 4248374 | 17 | |---------------------|---|------------------|-------------|-------|------|-------|-----|--------|---------|----| | D . | United Fuel Gas No. 1 Lloyd Stamper
S857 C852 T2752 K3415 P5060 3 | > | 77 | 2050 | FNL | 11100 | FWL | 313988 | 4244112 | 17 | | ы | Barrick-Ky Oil & Gas No. 1 Martha Ste
S900 C1463 T3850 | Stewart
0 V 8 | 80
80 | 0086 | FSL | 4900 | FEL | 338142 | 4237952 | 17 | | برا
• | A. H. Carpenter No. 1 J. W. Whitt
S695 C756 T2830 K3418 13 | × | 78 | 12400 | FNL | 11825 | FEL | 321706 | 4250036 | 17 | | ູ ່ | Cabot-Ashland No. 1 Warnie Stapleton
S956 T2899 K3515 P5251 12 | \ | 77 | 2450 | FNL | 1525 | FEL | | | | | н. | Inland Gas Co. No. 538 Coalton Fee
S796 C1530 T4024 K4780 P7156 14 | ω
> | 81 | 2430 | FSL | 10 | FEL | | | | | ij | Inland Gas Co. No. 546, E. & M. McDavid
8791 | | n | 79 | 2850 | 0 | FSL | 006 | FWL | | | Casey | ey County | | | | | | | | | | | Ą. | F. B. CLine et al. No. 1 Talmage Clements
S1229 C235 T1007 9 J 5 | ents
J | ស
ស
6 | 10900 | FNL | 7750 | FEL | 699689 | 4130474 | 16 | | ë. | Olds Oil Co. No. 1 Elkins
S875 T570 K1226 22 | H. | 56 | 200 | FSL | 2600 | FEL | 690032 | 4143209 | 16 | | ပ် | O. H. Snyder et al. No. 1 W. W. Ellis
S868 1508 14 | ت | 55 | 12800 | FNL | 7950 | FWL | 679299 | 4148168 | 16 | | D. | J. Shouse & I. Lykins No. 1 Sam Fair
S817 C88 T892 K1615 14 | ם, | 55 | 1780 | FNL | 250 | FWL | 678830 | 4129315 | 16 | | ы | Olds Oil Co. No. 1 C. J. Overstreet
S875 T678 K1329 6 | ¥, | 54 | 11950 | FNL | 1600 | FWL | 670176 | 4138985 | 16 | | 다
• | Carl Rubarts No. 1 Mary Paley
S788 T755 K1418 25 | Η | 55 | 4200 | FSL | 2100 | FWL | 678190 | 4116324 | 16 | | 16 | 16 | 16 | | | 16 | 16 | 16 | 16 | 16 | 17 | 16 | 16 | 16 | |---|---|---------------------------------------|--|--------------|--|---|--|---|---|---|--|---|---| | 4116369 | 4118983 | 4115163 | FEL | | 4195319 | 4196017 | 4193134 | 4207598 | 4201607 | 4207586 | 4198199 | 4197283 | 4203298 | | 677092 | 691380 | 676995 | 1850 | | 757002 | 759278 | 758002 | 750948 | 7567720 | 238747 | 755748 | 746468 | 759652 | | FEL | FEL | FEL | FSL | | FWL | FWL | FEL | FWL | FWL | FWL | FEL | FWL | FWL | | 1500 | 3000 | 1900 | | | 1460 | 0006 | 300 | 0069 | 1350 | 7375 | 2360 | 800 | 1350 | | FSL | FSL | FSL | 2100 | | FSL | FNL | FSL | FNL | FSL | FNL | FNL | FSL | FNL | | 4425 | 19975 | Russell | 57 | | 1570 | an
14600 | 375 | 6125 | 4000 | ank
7225 | 1000 | 3000 | 2900 | | 54 | 56 | F. RI
54 | ب ل | | 99 | Berryman
Q 66 l | 99 | 65 | 99 | Eubank
67 73 | 65 | 64 | 99 | | н | н | B. | Garrett
7 | | Ø | | Ø | æ | ĸ | Z
R | Q | Ø | ¤ | | Bootman et al. No. 1 Pitman
S848 T660 K1390 21 | ale Oil Co. No. 1 Oscar Radler
T762 K1500 20 | Buchanan & S. D. Pullem No. 1
T720 | Service Co. No. Al Arthur
K2140 P8164 | nty | Martin Melcher No. 1 Dewey Barrett
S871 1977 15 | Drilling & Operating No. 1 Flora
T1020 K1718 | Martin Melcher No. 1 Lester Burgher
S812 T1012 K1715 16 | Allen & Caputo No. 1 Harvey Bush
T270 K855 | Allen No. 1 Albert Chism
T620 K1262 25 | Yates & W. B. Hodgkin No. 1 W.
T1000 K1600 | r Oil Co. No. 1 Ora Haggard
T795 K1488 10 | o, Inc. No. 1 Joe Williams
T340 K945 P4790 9 | Widener No. 1 Russell Glover
T820 K1478 18 | | Bootm
S848 | Hillsdale
S938 | J. C.
S850 | Cities
S1220 | Clark County | Marti
S871 | KY. L
S823 | Marti
S812 | Sam A
S926 | W. O.
S931 | J. C.
S745 | Winmar
S650 | Texaco,
S650 | Peter
S820 | | | н. | H. | | Cli | Ą. | œ. | ပ | Ď. | ь
• | <u>다</u> | ບໍ | н. | i | | 16 | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | |---|----------------|---|--|---|--|---
---|--|--|--|---|---|---| | 4212152 | | 4070100 | 4071807 | 4067132 | 4071937 | 4066032 | 4071773 | 4064071 | 4066461 | 4056502 | 4059238 | 4064046 | 4070404 | | 748779 | | 664239 | 666233 | 657118 | 662672 | 656178 | 665647 | 662937 | 658792 | 659050 | 66340 | 656733 | 663387 | | FWL | | FWL | FWL | FWL | FEL | FEL | FWL | FEL | FWL | FWL | FWL | FWL | FEL | | 240 | | 1975 | 8625 | 2850 | 3050 | 300 | 6700 | 2675 | 8300 | 8550 | 1625 | 1400 | 800 | | FSL | | FSL | FSL | FNL | FSL | FNL | FSL | FNL | FNL | FNL | FNL | FNL | FSL | | 2960 | | 5200 | 10675 | 4100 | 11325 | 7650 | 10600 | 14500 | 6400 | 8750 | 100 | 14200 | 6250 | | er
65 | | 53 | 53 | 52 | 22 | 51 | 53 | 52 | 52 | 52 | 53 | 52 | 52 | | Miller
S 6 | | Д | Q | ပ | Q | ပ | Ω | ຕູວ | ပ | В | В | ပ | Д | | Ashland Oil & Ref. Co. No. 1 M. W.
S949 T358 K784 P3073 16 | Clinton County | . O. E. Ellis & Co. No. 1 Ben Aaron
S1000 C445 T1070 | . Rogers No. 1 Jane Avery
S905 C362 T1018 | Smith et al. No. 1 Willie Boils S930 T903 5 | . H. A. Hockathorn No. 1 George Butler
S1005 C401 T1035 | . M. A. Smith No. 1 Elvins Cash
S980 C360 T1047 K1760 10 | . Cartago Chemical Co. No. 1 Coop
S910 C289 T950 K1660 | . Murphy & Buskirk No. 1 George Division
S960 T975 K1675 11 C | . Pat Mille No. 1 Perk Duval
S910 C330 T927 K1614 7 | . Allen H. Barton No. 2 Garner
S953 C380 T995 | . T & W Oil Co. No. 1 Simon Grace
S936 C388 T975 5 | . Allen B. Borton No. 1 Arthur Harlan
S925 C352 T944 | . Orba Howard No. 1 J. S. Keene
S930 C419 T1078 K1783 20 | | ٠. | C1. | A. | æ. | ပ် | D. | ы | 다
• | ຜ່ | н. | H. | р | ×. | 'n | | Ĕ | R. Parrish et al. No. 1 Ida Knox
S989 C347 T1017 | Q
6 | 52 | 0860 | FNL | 6250 | FEL | 661643 | 4074727 | 16 | |------------|--|-----------------|------------------|-------------|-----|-------|-----|--------|---------|----| | ż | No. 1 Kyle Bros.
8955 C376 T950 | ဖ | 52 | 7650 | FNL | 13050 | FEL | 659736 | 4066098 | 16 | | ö | A. J. Lea No. 3 Irene Logston
S884 C302 T890 | 4 B | 54 | 3500 | FNL | 7000 | FWL | 673446 | 4058381 | 16 | | ъ . | Jarvie & Marcell No. 1 Parrigan
S899 C360 T960 | 3
B | 54 | 4300 | FNL | 11100 | FWL | 674700 | 4058163 | 16 | | å | Murphy & Buskirk No. 1 J. N. & Et.
S908 C351 T953 K1659 | Ethel s | Selvidge
C 53 | lge
7800 | FSL | 8800 | FWL | 666480 | 4061687 | 16 | | Ä. | Beech Bottom Oil & Gas No. 1 George
S990 C345 T1035 | | Smith
B 53 | 8450 | FNL | 3250 | FWL | 664884 | 4056703 | 16 | | ŝ | Belco Oil Co. No. 1 J. B. Smith
S993 C409 T1035 K1720 | 22 D | 52 | 2075 | FSL | 5050 | FEL | 662116 | 4069107 | 16 | | H | New Domain Oil & Gas Co. No. 1 Ja
8997 C353 T999 | cob Sl | Speck
D 53 | 12900 | FNL | 9750 | FWL | 666536 | 4073877 | 16 | | ū. | Robert Parish No. 2 Summers
S984 3151 T910 | ى
د | 52 | 2750 | FNL | 12500 | FEL | 659875 | 4067594 | 16 | | Cum | Cumberland County | | | | | | | | | | | Ą. | Dr. Joseph Geisen No. 1 Fred Appl
S562 | eby
3 c | 50 | 700 | FNL | 12050 | FWL | 645023 | 4067954 | 16 | | ë. | Orba Howard No. 1 Paul Bean
S760 T711 K1399 | 2 4 E | . 50 | 1250 | FSL | 5875 | FWL | 642978 | 4077762 | 16 | | ပံ | Smith & McCracken No. 1 William C
S670 T612 K1394 | Capps
22 C | 50 | 3125 | FSL | 7400 | FEL | 646677 | 4059901 | 16 | | Ď. | Chandler & Chandler No. 1 Carter S570 T573 K1278 | Sisters
16 D | ers
) 49 | 9300 | FSL | 4000 | FWL | 635082 | 4070839 | 16 | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | |---|--|--|---|---|---|---|--|---|--|---|---|--| | 4074603 | 4071569 | 4066149 | 4085882 | 4082373 | 4064639 | 4063366 | 4064284 | 4078316 | 4065691 | 4077966 | 4061644 | 4072010 | | 648105 | 647868 | 655048 | 652660 | 647260 | 650293 | 635717 | 645198 | 661711 | 639048 | 657203 | 650136 | 640147 | | FEL | FEL | FEL | FEL | FEL | FEL | FWL | FEL | FEL | FEL | ۰. | FWL | FEL | | 1875 | 2825 | 4000 | 10650 | 4200 | 150 | 5700 | 12000 | 5800 | 7565 | ۰. | 4050 | 3725 | | FNL | FSL | FNL FSL | FNL | FSL | | 9400 | 11000 | 7200 | 3000 | 14200 | 11875 | 15250 | 12750 | 4100 | 7800 | 1100 | 8650 | 12875 | | Cash
50 | 50 | | 51 | 50 | n
51 | 49 | 50 | 52 | 49 | 52 | 51 | 49 | | A. O | Ω | Jr
C | 团 | 团 | Holman
6 C | ပ | ပ | 闰 | ပ | en
E | ပ | Q | | Dr. Joseph Geisen & Assoc. No. 1 L.
S560 T596 K1330 10 | N. B. Hunt No. 2 P. A. Davis
S640 T640 20 | M. A. Walker No. 2 Herschel Flowers,
S952 C341 T923 | H. M. Harrell No. 1 Homer Grider
S600 T620 3 | Roew & Pendleton No. 1 Effie Helms
S591 T652 | Sunburst Petroleum Co. No. 1 Alex
S915 C291 T870 K1580 | Roger Layne No. 1 Madie Hume
S560 T391 | Don N. Geyer No. 1 Frank Key
S698 T702 K1456 13 | Ray Poppleman No. 1 Evell Morgan
S725 T626 K1313 | C. Ellis No. 1 W. B. Murley
S605 T544 K1239 9 | H. T. & H. Oil Co. No. 1 Charlie Orten
S629 T620 | M. E. Affield NO. 1 John W. Scott
S900 T865 16 | Carroco Oil Co. No. 1 Stockton
S575 T497 11 | | н | 년
• | ចំ | н. | i. | С | ×. | i | Σ | ż | ċ | д | ò | | A. Inland Gas Co. No. 1 Fraley B. United Fuel Gas Co. No. 1 J. H. Litton Sold C395 C375 F270 K3538 P5190 22 T 76 4200 FSL 8400 FEL 307433 4218412 C. United Fuel Gas Co. No. 1 Ada Pennington Sold C256 T27785 K3575 | 17 | 17 | | | | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 16 | |--|---|---|---|--|------|-------------------------------------|--|-------------------------------------|-----------------------------------|--|---|----------------------------------|--|---| | Inland Gas Co. No. 1 Fraley Syg6 C360 T3143 K4035 23 T 78 4775 FSL 1005 FWL United Fuel Gas Co. No. 1 J. H. Litton Syg8 C975 T2750 K3538 P5190 22 T 76 4200 FSL 8400 FEL United Fuel Gas Co. No. 1 Ada Pennington Syg8 C926 T2785 K3575 E 21 T 76 ? ? ? ? ? Monitor Petroleum Corp. No. 1 Cecil Ison Syg8 C1170 T3720 K4770 P9660 8 T 79 745 FSL Lill County E. C. Dyer No. 1 Alexander Syg8 C1170 T3720 K4770 P9660 1 8 T 79 745 FSL Trenton Development No. 1 Chrisman Mtn. Well Syg2 C78 T1250 K1991 G 24 N 66 4150 FSL 5050 FWL R. R. Snowden et al No. 1 Chrisman Mtn. Well Syg8 C373 T1250 K1750 T390 K1750 FSL 7800 FWL Roy Davis et al No. 1 Robert Masters Syg7 T1044 F C3 Pruitt, Miller, Goff Syg8 C372 T2037 K2848 10 68 4000 FWL 12000 FWL Arch Carpenter No. 1 Pete Wells Syg8 T1120 C572 T2037 K2848 3 0 68 4000 FWL 12450 FWL Syg8 T1120 C572 T2037 K1980 3 0 67 150 FWL 12450 FWL Syg8 T1120 C572 T2037 K1980 3 0 67 150 FWL 12450 FWL Syg8 T1120 C572 T2037 K1980 3 0 67 150 FWL 12450 FWL Syg8 T1120 C572 T2037 K1980 5 T 1000 FWL 12450 FWL 1248 FWL Syg9 T1120 C572 T2037 K1980 5 T 1000 FWL 12450 FWL 1248 FWL Syg9 T1120 FWL 1248 T1120 K1980 T3 0 67 150 FWL 12450 FWL TExaco, Inc. No. 1 Pete Wells Syg9 T120 T2037 K1980 T3 0 67 150 FWL 12450 FWL TExaco, Inc. No. 1 Robert FWL T974 K1749 F6800 Z1 0 66 Z100 FSL 1700 FEL | 4218292 | 4218412 | | FWL | | 4175879 | 4164094 | 4166981 | 4180671 | 4179073 | 4180599 | 4182846 | 4181945 | 4173486 | | Inland Gas Co. No. 1 Fraley Syse C360 T3143 K4035 United Fuel Gas Co. No. 1 J. H. Litton Syse C975 T2750 K3538 P5190 22 T 76 4200 FSL 8400 United Fuel Gas Co. No. 1 Ada Pennington Syse C975 T2750 K3575 Monitor Petroleum Corp. No. 1 Cecil Ison S676
C1170 T3720 K4770 P9660 8 T 79 745 till County E. C. Dyer No. 1 Alexander S643 T1350 K1991 G24 N 66 4150 FSL 7000 Trenton Development No. 1 H. G. Bicknell S722 C78 T1250 K1991 BN 65 100 FNL 2550 Roy Davis et al No. 1 Robert Masters S727 T1044 S230 K1750 G6f S1030 C572 T2037 K2848 10 0 69 7800 FNL 1600 Mood Oil Co. No. 1 Paul Rodgers S785 A. H. Carpenter No. 2 Pruitt, Miller, Goff S1030 C572 T2037 K2848 10 0 69 7800 FNL 12000 Petroleum Exploration & South Penn. No. 1 Wiseman & Cornett S716 T1150 K1868 3 0 67 150 FNL 12450 Texaco, Inc. No.1 Glyn Tipton S647 T994 K1749 P6800 21 0 66 Z100 FSL 1700 | 320376 | 307433 | | 1665 | | 240703 | 759051 | 755191 | 236883 | 257153 | 244987 | 239364 | 239469 | 764079 | | Inland Gas Co. No. 1 Fraley Syg6 C360 T3143 K4035 United Fuel Gas Co. No. 1 J. H. Litton Sy68 C375 T2750 K3538 P5190 22 T 76 4200 FSL United Fuel Gas Co. No. 1 Ada Pennington Sy18 C926 T2785 K3575 21 T 76 ? ? ? Monitor Petroleum Corp. No. 1 Cecil Ison S676 C1170 T3720 K4770 P9660 8 T 79 745 till County E. C. Dyer No. 1 Alexander S673 T1250 K4770 P9660 8 T 79 745 Trenton Development No. 1 H. G. Bicknell Trenton Development No. 1 Chrisman Mtn. Well S722 C78 T1250 K1991 19 N 65 100 FNL S860 T990 K1750 T990 K1750 PN 65 FSL Roy Davis et al No. 1 Robert Masters S727 T1044 5 0 69 4600 FNL Arch Carpenter No. 2 Pruitt, Miller, Goff S1030 C572 T2037 K2848 10 0 69 7800 FNL Wood Oil Co. No. 1 Pete Wells S785 T1470 K2230 4 0 68 4000 FNL S785 T1470 K2230 5 0 67 1045 FNL THEOREM Exploration & South Penn. No. 1 Wiseman & Cornet S786 T1150 K1868 3 0 67 150 FNL Texaco, Inc. No. 1 Glyn Tipton Texaco, Inc. No. 1 Glyn Tipton S647 T974 K1749 P6800 21 0 66 2100 FSL | FWL | FEL | ۰. | FSL | | FEL | FWL | FEL | FWL | FEL | FWL | FWL | FWL | FEL | | Inland Gas Co. No. 1 Fraley S796 C360 T3143 K4035 23 T 78 4775 United Fuel Gas Co. No. 1 J. H. Litton S968 C975 T2750 K3538 P5190 22 T 76 4200 United Fuel Gas Co. No. 1 Ada Pennington S918 C926 T2785 K3575 21 T 76 ? Monitor Petroleum Corp. No. 1 Cecil Ison S676 C1170 T3720 K4770 P9660 8 T 79 till County E. C. Dyer No. 1 Alexander S643 T1250 K1991 6 Bicknell S722 C78 T1250 K1991 6 4150 R. R. Snowden et al No. 1 Chrisman Mtn. Well S860 T1044 1900 K1750 19 N 65 100 Roy Davis et al No. 1 Robert Masters S727 T1044 5 0 69 7800 Arch Carpenter No. 2 Pruitt, Miller, Goff S1030 C572 T2037 K2230 6 69 69 7800 Wood Oil Co. No. 1 Paul Rodgers S785 T14770 K2230 4 0 68 4000 A. H. Carpenter No. 1 Pete Wells S781 C1248 K1980 3 0 67 150 Petroleum Exploration & South Penn. No. 1 Wiseman & S716 T1150 K1868 3 0 67 150 Texaco, Inc. No.1 Glyn Tipton S647 T974 K1749 P6800 21 0 66 2100 | 1005 | 8400 | <i>د</i> ٠ | | | 7000 | 5050 | 2550 | 4100 | 1600 | 6575 | 12000 | ett
12450 | 1700 | | Inland Gas Co. No. 1 Fraley S796 C360 T3143 K4035 23 T 78 4775 United Fuel Gas Co. No. 1 J. H. Litton S968 C975 T2750 K3538 P5190 22 T 76 4200 United Fuel Gas Co. No. 1 Ada Pennington S918 C926 T2785 K3575 21 T 76 ? Monitor Petroleum Corp. No. 1 Cecil Ison S676 C1170 T3720 K4770 P9660 8 T 79 till County E. C. Dyer No. 1 Alexander S643 T1250 K1991 24 N 66 4150 S722 T78 T1250 K1991 24 N 66 4150 S722 T78 T1250 K1991 8 65 100 S860 Trenton Development No. 1 H. G. Bicknell S727 T1044 5 0 69 4600 S727 T1044 5 0 69 7800 Wood Oil Co. No. 1 Paul Rodgers S1030 C572 T2037 K2848 10 0 69 7800 Wood Oil Co. No. 1 Paul Rodgers S781 C1248 T1150 K2330 4 0 68 4000 S781 C1248 T1150 K1868 3 0 67 150 Texaco, Inc. No. 1 Glyn Tipton S647 T974 K1749 P6800 21 0 66 2100 | FSL | FSL | <i>د</i> ٠ | 745 | | FSL | FSL | FNL | FNL | FNL | FNL | FNL | | FSL | | Inland Gas Co. No. 1 Fraley S796 C360 T3143 K4035 23 T United Fuel Gas Co. No. 1 J. H. Litton S968 C975 T2750 K3538 P5190 22 T United Fuel Gas Co. No. 1 Ada Pennington S918 C926 T2785 K3575 United Fuel Gas Co. No. 1 Ada Pennington S918 C926 T2785 K3575 Monitor Petroleum Corp. No. 1 Cecil Ison S676 C1170 T3720 K4770 P9660 8 till County E. C. Dyer No. 1 Alexander S643 T1250 K1991 24 N R. R. Snowden et al No. 1 Chrisman Mtn. S860 T1990 K1750 19 N Roy Davis et al No. 1 Chrisman Mtn. S860 T1044 50 Arch Carpenter No. 2 Pruitt, Miller, Gof S1030 C572 T2037 K2848 Nood Oil Co. No. 1 Paul Rodgers S781 C1248 K1980 23 P Petroleum Exploration & South Penn. No. S716 T1150 K1868 TEXACO, Inc. No.1 Glyn Tipton S647 T974 K1749 P6800 21 0 | 4775 | 4200 | ٠. | 79 | | 10450 | 4150 | | 4600 | 7800 | 4000 | 2950 | | 2100 | | Inland Gas Co. No. 1 Fraley S796 C360 T3143 K4035 23 United Fuel Gas Co. No. 1 J. H. Littc S968 C975 T2750 K3538 P5190 22 United Fuel Gas Co. No. 1 Ada Penning S918 C926 T2785 K3575 21 Monitor Petroleum Corp. No. 1 Cecil I S676 C1170 T3720 K4770 P9660 till County E. C. Dyer No. 1 Alexander S643 T1250 K1991 24 R. R. Snowden et al No. 1 Chrisman Mt S860 T990 K1750 19 Roy Davis et al No. 1 Chrisman Mt S860 T1044 1990 K1750 19 Wood Oil Co. No. 1 Paul Rodgers S727 T2037 K2848 10 Wood Oil Co. No. 1 Paul Rodgers S785 T1470 K2230 4 A. H. Carpenter No. 2 Pruitt, Miller, S1030 C572 T2037 K2848 10 Wood Oil Co. No. 1 Pete Wells S785 T1470 K2230 4 A. H. Carpenter No. 1 Pete Wells S786 T1150 K1868 3 Texaco, Inc. No. 1 Glyn Tipton S716 T974 K1749 P6800 21 | 78 | 92 | ر
76 | ۳ 🗗 | | 29 | | Well
65 | 69 | f.f
69 | 89 | 67 | 1 Wj
67 | 99 | | Inland Gas Co. No. 1 Fraley S796 C360 T3143 K4035 United Fuel Gas Co. No. 1 J. H S968 C975 T2750 K3538 P519 United Fuel Gas Co. No. 1 Ada S918 C926 T2785 K3575 Monitor Petroleum Corp. No. 1 S676 C1170 T3720 K4770 P9 till County E. C. Dyer No. 1 Alexander S643 T1250 K1991 R. R. Snowden et al No. 1 Chri S860 T7990 K1750 Roy Davis et al No. 1 Robert M S727 T2037 K2848 Wood Oil Co. No. 1 Paul Rodger S785 T1470 K2230 A. H. Carpenter No. 2 Pruitt, M S1030 C572 T2037 K2848 Wood Oil Co. No. 1 Paul Rodger S785 T1470 K2230 A. H. Carpenter No. 1 Pete Wel S781 C1248 Petroleum Exploration & South S716 T1150 K1868 Texaco, Inc. No.1 Glyn Tipton S647 | E | on
H | gtor | Isor
8 | | 0 | nel]
N | th
R | | | 0 | | o | 0 | | ţ. | nd Gas Co. No. 1 Fraley
C360 T3143 K4035 | ed Fuel Gas Co. No. 1 J. H.
C975 T2750 K3538 P5190 | ed Fuel Gas Co. No. 1 Ada
C926 T2785 K3575 | tor Petroleum Corp. No. 1 Cecil
C1170 T3720 K4770 P9660 | | Dyer No. 1 Alexander
T1343 K2120 | ton Development No. 1 H. G.
C78 T1250 K1991 | . Snowden et al No. 1
T990 K1750 | Davis et al No. 1 Robert
T1044 | Carpenter No. 2 Pruitt, Mi
C572 T2037 K2848 | Oil Co. No. 1 Paul Rodgers
T1470 K2230 | Carpenter No. 1 Pete We
C1248 | oleum Exploration & South Penn.
T1150 K1868 | co, Inc. No.1 Glyn Tipton
T974 K1749 P6800 | | | | | | | Esti | • | | | | • | • | | | | | > | |----| | يد | | ä | | ō | | O | | ø | | Ţ | | پړ | | Ş | | ď | | щ | | A. | Keeneland Race Track No. 1 Keeneland Race Track
S951 1220 K780 9 S 59 11150 | FNL 6 | 6950 E | FEL | 709928 | 4214162 | 16 | |-----|--|--------|---------|-----|--------|---------|----| | Fle | Fleming County | | | | | | | | A. | Lilly et al No. 2 John Riley
S786 T961 K1514 14 V 71 12050 | FSL 6 | 6525 I | FWL | 268738 | 4240324 | 17 | | 'n. | Leonard Spencer et al Leonard Spencer
S808 1855 200 | FNL 4 | 4800 I | FEL | 265691 | 4254337 | 17 | | ပ် | Albert Knox No. 1 Hisa Stacey
S850 T1478 K2080 14 W 73 13500 | FNL 7 | 7200 I | FWL | 283814 | 4250629 | 17 | | Flc | Floyd County | | | | | | | | Α. | Signal Oil & Gas Co. No. 1 M. & P. Hall Heirs
S677 | FNL 2 | 2360 1 | FEL | 344574 | 4150830 | 17 | | œ. | Kentucky-West Virginia Gas Co. No.1 Phillip Dingus
S827 C2060 T5093 | FNL 9 | 9850 | FWL | 348432 | 4158162 | 17 | | Ga] | Gallatin County | | | | | | | | A. | R. B. Hager et al No. 1 P. L. & J. B. Riley
S810 T608 K1165 11 AA 55 12175 | FSL | 850 1 | FEL | 680913 | 4285343 | 16 | | B. | Durham & Lucas No. 1 Carl Sanders
S740 T1212 13750 | FNL 5 | 5625] | FEL | 679428 | 4286660 | 16 | | ပ် | Stoll Oil Refining Co. No. 1 John Webster
S833 T568 K1003 8 AA 57 6500 | FNL 12 | 12600 1 | FEL | 691742 | 4289157 | 16 | | Gaı | Garrard County | | | | | | | | Α. | Calstrom, Harding et al No. 2 R. R. Anderson
S950 1750 8 M 60 9575 | FNL 13 | 13200 | FEL | 716810 | 4159298 | 16 | | œ. | J. Darst et al No. 1 Emory Clark
S918 1555 1802 10 M 61 9250 | FNL 2 | 2825] | FEL | 727330 | 4159679 | 16 | | Johnson & Rizzo No. 1 Aried Thompson
S735 T1313 K1981 23 | T 47 | 2150 | FSL | 10400 | FWL | 621541 | 4114691 | 16 | |--|------------------|------------|-----|-------|-----|---------|---------|----| | Greenup County | | | | | | | | | | United Carbon No. 1 Fred Felty
S707 C922 T3115 K3792 3 | M 79 | 50 | FNL | 0066 | FWL | 3284070 | 4253654 | 17 | | Commonwealth Gas Co. No. 1 D. Newell
S1054 C760 T2900 K3510 P5177 7 | 2 78 | 3850 | FNL | 420 | FEL | | | | | Hardin County | | | | | | | | | | Beaver Dam Coal Co. No. 2 W. B. Miller
S450 C56 T1020 K1706 17 P | r
P 46 | 169 | FSL | 100 | FWL | 611594 | 4180690 | 16 | | Harrison County | | | | | | | | | | Well at Cynthiana No. 1
S700 T315 K785 7 | W 63 | 7850 | FNL | 9200 | FWL | 735692 | 4252899 | 16 | | No. 1 Maybrier
S810 T254 K975 22 | X 64 | 4900 | FSL | 6850 | FEL | 745243 | 4257071 | 16 | | County | | | | | | | | | | Mud Branch Oil & Gas No. 1 Ernest Br
S640 C809 T1567 | Bryant
2 K 43 | 12900 | FSL | 7400 | FEL | 593672 | 4136103 | 16 | | Cumberland Petroleum Co. No. 2 Alonzo S823 T1241 K1876 21 | Davis
L 46 | 1400 | FSL | 750 | FEL | 617755 | 4142150 | 16 | | Henry County | | | | | | | | | | Miller & Richardson No. 1 Henderson
S480 T164 K710 21 | X 54 | 2925 | FSL | 2925 | FEL | 673691 | 4254606 | 16 | | Miller & Richardson No. 1 Moore
S475 T140 K720 | W 54 | 2150 | FNL | 2575 | FEL | 673839 | 4253062 | 16 | | No. 1 Frank Rickett
S845 T705 K1270 7 X | X it 52 | 11800 | FNL | 5450 | FWL | 654334 | 4258974 | 16 | | 16 | 17 | | 16 | 16 | 16 | | | 16 | 16 | 16 | 16 | 16 |
--|--|-----------|----------------------------|------------------------|------------------------------------|---|------------------|----------------------------------|----------------------------------|---|----------------------|------------------------------------| | 4145527 | 4149066 | | 4217331 | 4235019 | 4225698 | FWL | | 4193132 | 4183301 | 4189600 | 4186353 | 4188448 | | 758152 | 239264 | | 609703 | 607902 | 632813 | 2760 | | 715024 | 714516 | 718428 | 714142 | 719266 | | FWL | FWL | | FWL | FEL | FWL | FSL | | FWL | FWL | FEL | FEL | FEL | | 150 | 700 | | 325 | 4800 | 4650 | | | 7975 | 5475 | 420 | 310 | 2590 | | FSL | FSL | | FSL | FSL | FSL | 920 | | FSL | FSL | FNL | FSL | FSL | | co.
2100 | 1300 | | 5700 | 3125 | 1675 | 44 | | 10500 | 8650 | 1380 | 480 | 840 | | nber
66 | Neeley
67 | | 46 | 45 | Schooling
U 49 | 10 U | | eman
60 | 09 | 09 | 09 | 09 | | | ey]
L | | ng
T | > | Scho | Ä | | 0016
Q | Д | Д | д | ь
Н | | No. 1 Bond
7 25 | No. 1 Stanley Neeley
33 12 L 67 | | P. Armstrong
25 | 21 | 1 Alene
25 | Fee (waste disposal)
T1142 K1713 P5954 | | 1 Selby | Teater
17 | 7 | Shearer
P5670 6 | Park Wolfinbarger
K1086 P6006 1 | | Roeder No
K2917 | Corp. No
K3233 | | 1 Sam P. | ., | Co. No
K120 | vaste d
K171 | | Co. No
K618 | 1 Clyde
K977 | Hager
K780 | Thomas
K670 | | | son, Dyer & Roeder No.
C950 T2115 K2917 | Monitor Petroleum Corp.
S134 C965 T2395 K32 | County | ell et al No.
C89 T1225 | : No. 1 Dupont
T998 | Oil Refining Co. No.
T625 K1205 | 1 | County | Oil Refining Co. No.
T35 K618 | Mack Hutchins No. 1
8735 T310 | Kin Ark No. 1 Arch Hager
S797 T118 K78 | o, Inc. No. 1
T40 | o, Inc. No. 1
T438 | | Patterson,
S1462 C950 | Monito
S134 | Jefferson | Caldwell
S485 CE | Dupont
S436 | Stoll
S570 | Dupont No.
S562 C12 | Jessamine County | Stoll
S958 | Mack E
S735 | Kin Ar
S797 | Texaco,
S947 | Texaco,
S972 | | Α. | B. | Jef | A. | B. | ပ် | Ď. | Jes | A. | m
m | ပ် | Ö | ы | | | 17 | |-------------------|---------| | | 4185091 | | | 343381 | | | FEL | | | 1600 | | | FSL | | Ď. | 006 | | n City Coal Corp. | Р 82 | | ٠
۲: | 7 | | 1 Elkhorn Cit | P14295 | | No. 1 El | K5945 | | & Gas 1 | T5084 | | Signal Oil | C895 | | Signa | S737 | | A. | | | | 17 | |------------------|----------------| | | 328655 4200350 | | | 328655 | | | FEL | | | 9550 | | | FSL | | Wallace Williams | 8500 | | Wi] | 79 | | lace | ĸ | | Wal | 19 | | No. 8 | | | 00 | K4870 | | & Refining | T3586 | | Ashland Oil | S840 | | œ | | #### Kenton County 16 17 17 #### Knox County #### Larue County | A. | Allstate Oil Co. No. 1 John S508 T1002 K1475 | 1 Co. No.
T1002 | 1 Johnson Brothers
K1475 10 0 | 3rothers
10 0 46 | rs
0 4 | 11000 | FNL | 4400 FEL | FEL | 616172 | 616172 4175338 | |----|---|--------------------|----------------------------------|---------------------|-------------|---------|-----|----------|-----|--------|----------------| | B. | Gillispie Oil Co. No. 1 William S635 T840 K1455 | il Co. No
T840 | . 1 William
K1455 | Underwood | wood
M 4 | 8 12575 | FSL | 8050 FEL | FEL | 630078 | 630078 4154987 | 16 16 ## Laurel County | 4115800 | 4109224 | |--|--| | 236142 | 746668 | | 4900 FNL 8450 FWL | 5600 FSL 7450 FWL | | .rs
4 H 67 | 24 H 64 | | A. Ollver Jenkins No. i Crook Helrs
S1210 C1284 T2550 K3313 | B. Globe Oil Co. No. 1 Sewell
S939 C950 T1555 K2940 | 16 17 ### Lawrence County | | FWL | |-------------|-------------| | | 1550 | | | FNL | | | 2320 | | | 82 | | Ing | þ | | Xoung | 9 | | R. | | | ಶ | P9383 | | <u>ц</u> | P9 | | 542 W. P. & | K5890 | | | | | No. | T4898 | | ပ္ပ | Į, | | Gas Co. | | | Inland | S885 | | A. | | | No. 1 Beartrack No. 1 Beartrack No. 1 Beartrack No. 1 C. H. Sipple TISBS K1205 TISBS K16509 Gas Co. No. 28 Fordson Coal Co. T400 FSL 5400 FWL 25588 4165209 T4000 K5006 P9412 8 I 73 7500 FWL 12500 FWL 282013 4122948 T1925 K2560 P4175 13 Y 76 16350 FSL 9700 FWL 306865 4268395 T1925 K2560 P4175 13 Y 76 16350 FSL 9700 FWL 277769 4273374 and Refining Co. No. 1 Dewey Wolfe T2773 K3355 13 Y 77 1000 FSL 820 FWL 290820 4252730 Gas Co. No. 1 Alice Shepherd T2240 K2863 P4335 19 W 75 1050 FWL 2050 FEL 301338 4248420 T2240 K2863 P4335 19 W 75 11750 FSL 2850 FEL 697744 4146817 No. 1 Estes Substantial Color FWL Str. Str. Str. Str. Str. Str. Str. Str. | |--| | Artrack K3205 K3205 K3205 K3205 K3205 K2958 K2958 K2958 K2958 K2958 K5006 K506 K5006 K5 | | Artrack K3205 H. Sipple R2958 No. 28 Fordson Coal Co. K5006 P9412 R1 73 7500 FNL 12500 FN FSL 5400 No. 1 Dewey Wolfe K3355 No. 1 Alice Shepherd S863 P4335 19 W 75 1050 FNL 2050 FNL 6100 No. 1 Alice Shepherd S863 P4335 19 W 75 1050 | | Artrack K3205 K3205 K3205 K3205 K2958 K2958 No. 28 Fordson Coal Co. K5006 P9412 R5006 P9412 R5006 P9412 R5006 P94175 P9412 R5006 P94175 R | | Artrack K3205 H. Sipple K2958 No. 28 Fordson Coal Co. K5006 P9412 R 1 73 7500 F. Ferguson A Y 72 150 hing Co. No. 1 Dewey Wolfe K3355 Hy 77 1000 hio Cities K2446 No. 1 Alice Shepherd 2863 P4335 19 W 75 1050 Stes 21 L 57 3050 No. 1 Toro wartin | | ## Sipple | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | Artrack K3205 H. Sipple K2958 No. 28 Fords K5006 P9412 S560 P4175 F. Ferguson hio Cities K2446 No. 1 Alice 2863 P4335 11iott K1368 Stes | | Floyd Fitch Ps1168 C960 Jack Kindred S876 C712 slie County United Fuel C81179 C2202 wis County Ralph Thomas S555 H. P. Purnell C812 Ashland Oil C81113 C773 Pure Oil C0. S999 C270 United Fuel C8903 C605 T | | A. L. E. D. C. B. A. L. B. A. C. C. B. A. | | 16 | 16 | 16 | 16 | 16 | | 17 | 17 | 17 | | 17 | 17 | 17 | 17 | 17 | |--|---|--|--|---|-------------------|---|---|--|---------------|--|---|--|--
---| | 4055085 | 4063942 | 4056200 | 4054667 | 4065347 | | 4212105 | 4208922 | 4207076 | | 4198095 | 4184350 | 4193198 | 4199827 | 4206186 | | 960009 | 611195 | 637140 | 636582 | 611436 | | 251407 | 238645 | 240377 | | 317668 | 299872 | 291543 | 283856 | 320850 | | FWL | FEL | FWL | FWL | FEL | | FWL | FWL | FEL | | FWL | FEL | FEL | FWL | FEL | | 10650 | 1450 | 10000 | 8090 | 009 | | 375 | 0069 | 1650 | | 2650 | 6550 | 880 | 2210 | 1920 | | FNL | FNL | FNL | FNL | FNL | | FSL | FNL | FNL | | FNL | FNL | FNL | FSL | FSL | | 10475 | 12200 | 8500 | 13500 | 7600 | | 8900 | 2850 | 2650 | | 975 | 17075 | 870
870 | 2010 | Ison
1515 | | 44 | 45 | 49 | 49 | 45 | | 69 | 29 | ter
67 | | 78 | 75 | Heirs
74 | Blanton
R 73 | Earl
78 | | М | ပ | В | King
4 B | υ | | ß | æ | Potter
R 67 | | Ø | o
G | Stacy
8 Q | | ∞ ∝ | | Creek
8 | 11 | ω | Dave K
14 | King
10 | | 16 | 4 | very
8 | | Ŋ | Richardson
12 P | .⊣ | Burchell | Freddie
3 | | Cain & Richardson No. 1 Dessie
S845 C182 T869 | H. Steffie & D. Schlock No.
S801 C150 T804 | A. S. McClintock No. 1 Kerr
S560 T545 | A. S. McClintock et al. No. 1 D
S550 T457 | W. L. Rodgers et al. No. 1 Dave
S750 C113 T789 | Montgomery County | J. T. Perry No. 1 J. Greenwade
S769 T880 | Graber No. 1 N. B. Hoskins
S819 T504 K1114 | Ferguson & Bosworth No. 16-1 Al
S989 T880 K1549 P4454 | Morgan County | McCoun No. 2 A. C. Bradley
S926 T3630 | Allen, Ashland et al. No. 1 Ric
S883 C1265 T3295 K4260 | Monitor Petroleum Co. No. 1 C. K
S805 C1042 T2760 K3504 P7465 | Monitor Petroleum Co. No. 1 Bur
S986 C882 T2427 K3143 P6308 | Monitor Petroleum Co., No. 1 Fr
S821 C1107 T3425 K4518 | | B | ပ် | D. | ы | <u>г</u> ч | Mon | Ą. | œ. | ပ် | Mor | A. | æ. | ပ် | Ω. | ь | | г ч | Ashland Oil & Refining
S778 C718 T2405 K31; | ning Co. No. 1 Lee
K3125 P5543 14 | | 1 <u>y</u> Pr
75 | Clay Products
S 75 2030 | FNL | 1900 | FEL | 297591 | 4213050 | 17 | |----------------|--|--|-----------------|---------------------|----------------------------|-----|-------|-----|--------|---------|----| | Nel | Nelson County | | | | | | | | | | | | A. | Beaver Dam Coal Co.
S510 T895 | No. 1 John T.
K1510 | Boone
3 P | 47 | 3450 | FSL | 1950 | FEL | 621260 | 4179816 | 16 | | B. | Beaver Dam Coal Co.
S535 C24 T970 | No. 1 Jodie E.
K1554 | Edwards
P 47 | ds
47 | 550 | FSL | 009 | FEL | 618721 | 4180745 | 16 | | ပ် | Calstar No. 1 Fields
S560 T813 | is
9 | Σ | 48 | 6700 | FNL | 8600 | FEL | 629857 | 4158356 | 16 | | Nic | Nicholas County | | | | | | | | | | | | Ą. | Albert Knox No. 1 V
S620 T240 | W. C. Sams | 3 | 29 | 8925 | FNL | 13025 | FWL | 241949 | 4253258 | 17 | | œ. | Union Light, Heat 8
S710 T262 | & Power No. 200 James
K834 P2929 16 X | mes
× | Mynear
66 2 | ar
2400 | FSL | 2350 | FWL | | | | | 01d | Oldham County | | | | | | | | | | | | A. | Louisville Gas & Electric
S750 T772 K1225 | lectric No. 1 J. M. K1225 | - | adbe
50 | Bradberry
/ 50 13125 | FSL | 9050 | FEL | 642843 | 4247858 | 16 | | ë. | No. 1 E.
S762 T911 | . C. Klingenfus
K1345 | > | 49 | 475 | FNL | 9225 | FWL | 633918 | 4243560 | 16 | | ပံ | No. 1 Ré
S590 T600 | No. 1 Raymond Moore
T600 K1120 | × | 50 | 2300 | FSL | 9025 | FEL | 642576 | 4263054 | 16 | | D. | No. 1 L
S759 T900 | 1 L & N Railroad
000 K1450 3 | 3 | 50 | 4375 | FNL | 10000 | FEL | 642483 | 4251768 | 16 | | Owen | n County | | | | | | | | | | | | Ą. | Ennison No. 1 Ennis
S700 T320 | s Clark
K895 9 | × | 56 | 11800 | FNL | 7300 | FEL | 687022 | 4250417 | 16 | | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | | 17 | | 16 | 16 | 16 | |---|--|--|---|--|---|---|--|-----------------|--|---------------|---|---|---| | 4187562 | 4199978 | 4199043 | 4198023 | 4182257 | 4182590 | 4182769 | 4184525 | | 4185817 | | 4159555 | 4157897 | 4142933 | | 255788 | 245113 | 244794 | 239437 | 247069 | 247873 | 248267 | 249875 | | 324735 | | 649468 | 633552 | 653726 | | FEL | FWL | FWL | FWL | FEL | FEL | FEL | FEL | | FWL | | FWL | FWL | FEL | | 0069 | 2000 | 4050 | 10650 | 10880 | 8275 | 7000 | 1900 | | 2650 | | 7500 | 3500 | 3700 | | FNL | FNL | FNL | FNL | FSL | FSL | FSL | FSL | | FNL | | FNL | FNL | FSL | | 10450 | 1150 | 4250 | 8150 | 1650 | 2825 | on
3450 | 3300
3300 | | 10400 | | 3850 | 8400 | 2050 | | 69 | 89 | 89 | 29 | Smith
P 68 | 89 | Tipton
68 | Tipton
68 | | Bailey
P 79 | | 51 | 49 | 51 | | | O7 | O. | Ø | | Д | | st
P | | Bai
P | | × | X | Н | | 9 | Reddix
4 | Reddix
5 | w
w | 1 Mona
23 | 22 | 1 Hobert
22 P | 1 Ernest
20 P | | r. c. | | 4 | 9 | 21 | | Sam Allen No. 1 C. A. Means
S767 T1494 K2192 | Roy Davis et al. No. 1 George
S918 C135 T1320 K1991 | Roy Davis et al. No. 2 George
S1025 T1375 K2148 | Endicott & Compton No. 1 Seales
S732 | Petroleum Exploration Co. No.
S939 C190 T1490 K2216 | Arch Carpenter No. 1 Jim Smyth
S1201 C62 T1782 | Petroleum Exploration Co. No.
S1318 C582 T1855 | Petroleum Exploration Co. No.
S869 C192 T1465 K2160 | Magoffin County | Cumberland Petrol. Co. No. 44
S1018 T3907 K5060 | Marion County | Calstar No. 1 Allen Browning
S725 T733 K1295 | . Calstar No. 1 Charles Gaddie
S555 T804 | . Haberman & Lawther No. 1 Hall
S1080 C378 T1238 | | E
E | Fi
• | ថ | н. | i. | | ×. | ij | Ma | A. | Ma | Ą. | B. | ပ် | ### Martin County | A. | United Fuel Gas Co. No. 1 Jasper James,
S659 C1840 T5330 K6668 19 Q | et
84 | al.
2450 | FSL | 1600 | FEL | 366087 | 4190805 | 17 | |-----|---|-----------------|-------------|-----|-------|-----|--------|---------|----| | Mas | Mason County | | | | | | | | | | Ä | Oscar U. Brock No. 1 H. A. Henderson
S835 T560 K1060 25 Z | 89 | 682 | FSL | 4350 | FWL | 247266 | 4274534 | 17 | | æ. | United Fuel Gas Co. No. 1 Wilson Rawlings
S764 T845 K1410 P3292 15 Y 7 | gs
71 | 950 | FNL | 75 | FWL | 267623 | 4269716 | 17 | | ပ | W. S. T. Development Co. No. 1 D. F. Wea
S940 T695 K1235 5 AA | Weaver
AA 68 | 1750 | FNL | 1150 | FWL | 246857 | 4292323 | 17 | | McC | McCreary County | | | | | | | | | | Ä. | Barnwell Drilling Co. No. 1 Stearns Coal
8760 C656 T1630 K2500 | 1 co.
60 | 14600 | FSL | 1600 | FWL | 716359 | 4064874 | 16 | | B. | Barnwell Drilling Co. No. 3 Stearns Coal
S1193 C1236 T2228 K3115 | 1 co. | 13900 | FSL | 6400 | FEL | 721373 | 4064789 | 16 | | ပ် | A. Brauer No. 1 Stearns Coal Co.
S820 C850 T1830 K2700 14 B | 09 | 15520 | FSL | 7590 | FWL | 718410 | 4055954 | 16 | | Pu] | Pulaski County | | | | | | | | | | Ä. | Onie P. Hamilton et al. No. 1 Mary Adams
S935 C525 T1484 K2289 11 G | 59
59 | 12300 | FSL | 2525 | FEL | 714184 | 4101127 | 16 | | B. | D. Parmley et al. No. 2 Bill Burton
S770 C7 T672 | 28 | 7875 | FSL | 10000 | FWL | 702986 | 4108654 | 16 | | ပ် | Onie Hamilton et al. No. 1 Dora Hamm
S833 C470 T1110 | 09 | 13725 | FNL | 875 | FWL | 715186 | 4102472 | 16 | | D. | Onie P. Hamilton et al. No. 1 Nanie Nutt
S800 C293 T1005 | :t
59 | 14400 | FNL | 2750 | FEL | 714087 | 4102239 | 16 | | FSL | |-----------------| | 9400 FNL | | 4500 FNL | | 1450 FSL | | 1450 FSL | | 2090 FSL | | | | tt
10750 FNL | | | | 12450 FSL | | 6100 FSL | | | | 9050 FSL | | 10950 FNL | | 8300 FSL | | 17 | | | | | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | |---|--|---|--|----------------|---|--|---|--|--|----------------------------|--|---|---| | 4229519 | FWL | FWL | FWL | | 4101913 | 4093030 | 4082176 | 4085800 | 4104411 | 4097323 | 4095948 | 4099319 | 4109848 | | 297006 | 1315 | 3500 | 750 | | 677724 | 678528 | 662277 | 660592 | 682684 | 688813 | 691069 | 664706 | 678220 | | FWL | FNL | FNL | FNL | | FWL | FWL | FEL | FEL | FWL | FWL | FEL | FWL | FWL | | 4425 | | | | | 4440 | 1600 | 3700 | 0006 | 1430 | 11300 | 875 | 5350 | 1750 | | FSL | 910 | 450 | 875 | | FNL | FNL | FSL | FNL | FNL | FSL | FNL | FSL | FSL | | 9450 | 72 | 75 | 74 | | 12700 | 11550 | 14600 | 3750 | 4850 | 1800 | 2875 | 10000 | 13300 | | 75 | D | H | H | | 54 | 55 | 52 | 52 | 3r
55 | 56 | 56 | 53 | 55 | | Þ | 19 | 4 | 21 | | ტ | ĒΉ | 团 | 凶 | Gosser
2 G 55 | d
G | son
F | ប | Ħ | | Smith & Cecil No. 1 Withrow
S1024 T2248 K2844 16 | Henderson Oil Co. No. 1 W. Y. Bailey
S737 T1357 K1988 P3779 | Pennzoil Co. No. 1 Carmia Jones
S1199 C896 T2537 K3173 P4966 | Kentucky Central No. 1 R. M. Perkins
S1240 C972 T2486 K3161 P4967 | Russell County | Mary-Badgett No. 1 G. W. Bernard
S995 C210 T950 K1736 11 | Ledford &
Watkins No. 1 Harlan Brown
S935 C282 T989 6 | Wood Oil Co. No. 1 Cummins Brothers
S670 T594 11 | England & Hadley No. 1 Garner
S621 T574 | Ferguson & Bosworth No. 1 James R. G
S1033 C228 T1060 K1830 | No. 1 John Johnson
23 G | Wilson & L. H. Horn No. 1 O. G. Johnson
S960 C280 T1160 | Richardson No. 1 Edward Richards
S947 T977 | Somerset Oil Co. No. 1 H. H. Smith
S820 C162 T940 15 | | Ď. | ы | <u>ب</u> | ចំ | Rus | ¥. | œ | ပ် | D. | ъ. | <u>.</u> | ច់ | Ħ. | i. | | 16 | 16 | 16 | 16 | | 16 | | 16 | 16 | 16 | 16 | | 16 | 16 | 16 | |---|--------------------------------------|---|--------------------------------|--------------|---------------------------|---------------|--------------------------|----------------------------|----------------------------|---|----------------|---------------------------------|---------------------------------|---------------------------------| | 4096210 | 4112236 | 4094190 | 4084838 | | 4249558 | | 4225577 | 4227236 | 4219246 | 4222226 | | 4217050 | 4218488 | 4210899 | | 679726 | 673660 | 680729 | 666036 | | 717883 | | 663353 | 655507 | 654850 | 671587 | | 634614 | 640345 | 534896 | | FWL | FWL | FWL | FWL | | FEL | | FWL | FWL | FWL | FEL | | FWL | FWL | FWL | | 5750 | 11250 | 8900 | 8800 | | 17250 | | 0006 | 7325 | 4675 | 12150 | | 10100 | 2000 | 10700 | | FNL | FNL | FNL | FNL | | FSL | | FWL | FSL | FSL | FNL | | FSL | FSL | FSL | | 1200 | 8900 | 7900 | 7250 | | 13200 | | 550 | 5400 | 9575 | 12100 | | 3550 | 7950 | 13700 | | . 1 W. B. Whittle
4 F 55 | son
8 H 54 | . 1 Jason B. B. Wilson
7 F 55 | 1 Woodrow Wooldridge
7 E 53 | | 1 John B. Penn
11 W 60 | | 1 J. B. Hayden
4 T 53 | 1 Sam D. Hinkle
24 U 52 | 1 Ezra Jennings
16 T 52 | Co. No. 1 Joe Whittaker
K940 13 T 54 | | No. 1 Carlin
23 T 49 | Co. No. 1 McCall
17 T 50 | Co. No. Wilkerson
13 S 49 | | Ledford & Watkins No.
S965 C267 T990 | J. H. Holt No. 1 Wilson
S890 T839 | Ledford & Watkins No.
S950 C255 T913 | Kendrich Butler No.
S595 | Scott County | No.
S795 T265 | Shelby County | No. 3825 T845 | No.
S770 T500 | No.
S771 T550 | Stoll Oil Refining
S749 T349 | Spencer County | Stoll Refining Co.
S717 T853 | Stoll Oil Refining
S720 T710 | Stoll Oil Refining
S570 T710 | | J. | X | i | Ξ. | SC | Ą. | Sh | A. | B. | ပ် | D. | Sp | Ą | B. | ပ် | | 139 16 | 380 16 | 507 16 | 107 16 | 371 16 | 540 16 | | 339 16 | 712 16 | | 268 16 | 017 16 | 972 16 | | |--|--------------------------|---------------------------------------|-------------------------------|---------------------------|-----------------------|-------------------|-------------------------|---------------------------------|-----------|------------------------------|---|-----------------------------|----------------| | 4143439 | 4133580 | 4127607 | 4147407 | 4141871 | 4138540 | | 4191839 | 4175712 | | 4076268 | 4057017 | 4076972 | | | 634514 | 647078 | 642590 | 634984 | 665878 | 633137 | | 670285 | 660296 | | 682453 | 679708 | 694668 | | | FWL | FEL | FWL | FWL | FWL | FWL | | FWL | FEL | | FEL | FWL | FWL | | | 5900 | 1850 | 7325 | 7650 | 11900 | 1125 | | 5500 | 4250 | | 11075 | 3000 | 4650 | | | FSL | FSL | FWL | FNL | FNL | FNL | | FSL | FNL | | FNL | FNL | FNL | | | 4800 | 2100 | 13100 | 12550 | 2200 | 11200 | | 9700 | 12200 | | 6125 | 8400 | 4700 | | | 49 | 50 | 50 | 49 | 53 | 49 | | 54 | 52 | | 55 | 55 | tt
57 | | | ы | × | ט | Н | ell
K | × | | Ø | 0 | | Q | Д | Burnett
5 D 5 | | | 3owen
24 | 21 | 14 | er
12 | Murrell
3 K | 9
poo | | 17 | 11 | | nes
8 | ø | | , | | 1 Charles Bowen28 | J. E. Davis | J. A. Hubbard | No. 1 Charles Miller
T1374 | 1 T. L. & Mose
8 K1380 | Logan Underwood
83 | | . 1 Derranger
2 K903 | o. 1 Litsey | | o. 1 J. W. Barne
90 K1977 | No. 1 Bertram
)5 | Co. No. 1 Alfred | No. 1 M. Davis | | L Co. No.
D T1128 | r No. 1 J.
1 T1000 | Meadow Green No. J.
S702 C170 T955 | / No. 1 C | o. No. 1
T728 | son No. L
3 T1483 | nty | Hammond No.
T362 | Henry Leachman No.
S715 T460 | | Williams No.
C440 T1290 | Cartago Chemical No.
S1160 C280 T995 | Petroleum Co.
C452 I1230 | Bugler No. | | Tay-Co. Oil
S700 C270 | Cash Dollar
S830 C321 | w Gree | William Ray
S890 C458 | oil co. | Bateson
C458 | n Cour | d Hamr | Leac | County | . Willia
C440 | ago Che | | • | | Tay-(
S700 | Cash
S830 | Meado
S702 | Will:
S890 | Olds
S805 | J. W.
S836 | Washington County | Howard
S790 | Henry
S715 | Wayne Cou | E. M.
S980 | Carta
S1160 | Planet
S974 | Joe J | | A. | æ. | ပ် | D. | <u>ь</u> | <u>t</u> | Was | A. | ė. | Way | A. | œ. | ပ် | Ď. | | н | Exxon C
S1058 | H. Exxon Corp. No. 1 Orville Banks
S1058 C1482 T3422 K4374 P12254 | Orville I
2 K4374 P1 | 3anks
12254 | 13 | 13 0 74 | 74 | 3100 | FSL | 350 | FEL | 291266 | 4175908 | 17 | |-----|------------------|--|-------------------------|----------------|-------------|-------------------|----|-------|-----|-------|-----|--------|---------|----| | i. | F & B C
S1082 | I. F & B Co. No. 1 William O'Hair
S1082 C1134 T2846 K3713 | illiam 0'F
46 K3713 | lair | 23 P 73 | д | 73 | 850 | FNL | 1500 | FWL | 283177 | 4182316 | 17 | | Woo | Woodford County | unty | | | | | | | | | | | | | | Α. | Stoll o | Stoll Oil Refining Co. No. 1 Waverly S770 T194 K740 | lg Co. No.
4 K740 | 1 Wave | erly
13 | H | 57 | 13000 | FNL | 12200 | FEL | 693493 | 4222444 | 16 | | B. | Stoll O
S810 | Stoll Oil Refining Co. No. 2 Waverly
S810 T228 K790 13 | lg Co. No. | 2 Wave | erly
13 | E | 57 | 13200 | FNL | 11875 | FEL | 693593 | 4222386 | 16 | | ပ | Stoll OS | Stoll Oil Refining Co. No. 1 C. Wilhoit
S660 T40 K600 17 R | Ining Co. No. T40 | 1 C. | Wilho
17 | ilhoit
17 R 57 | 57 | 10800 | FSL | 5600 | FWL | 692088 | 4201907 | 16 | # COMPOSITIONAL ANALYSES OF PRECAMBRIAN BASEMENT SAMPLES IN KENTUCKY ო TABLE Д Petrographic analyses by Eric R. Force (USGS, Reston, Virginia) X-ray analyses by E.M. Lemmon (USGS, Reston) log holes throughout Kentucky. All but two of the wells, in Webster County, western Kentucky, are located on the magnetic and tectonic maps (plates 3, 11, and 12) and keyed to the table. Selected not samples was prevalent, and in cases where chips could not be positively identified the notation Samples tabulated below were taken from drill cuttings near total depth of penetration in deep drill Up-hole contamination of shown to include rock types or mineral names were included from earlier and notes related to inclusions of magnetite, crystalline character and metamorphic grade of the rocks are included. samples were X-rayed to confirm optical mineral identifications. are certain wells identified below. In these cases the rock The samples were examined for On the maps, "basement?" has been used. descriptions. | * = Mineralogy confirmed by X-ray. | Metamorphic Grade
and/or Depth of
Crystallization | | | Low Grade | Low Grade,
(Deep seated) | Low Grade,
(Deep seated) | Low Grade | |------------------------------------|---|-------------------|-----------|-----------------------------|--|--------------------------------|--------------------------------| | | Key
Minerals | | | Chlorite* | Hypersthene*
Plagioclase
Hornblende
Biotite | Quartz
Feldspar
Chlorite | Chlorite
Epidote
Calcite | | LEGEND
oot detected. | Magnetite | lite ND | д | rite P | Ω | te M | Q. | | LEGEND Amount, ND = not detected. | Rock Name | Aplite & Rhyolite | Basement? | Gabbro & Chlorite
Schist | Charnockite | Altered Granite | Mafic volcanic
(altered) | | M = minor an | KGS/USGS
Call
Number | 8475 | 4763 | 10499 | 10923 | 10467 | 9755 | | = present, | Interval
Sampled
(in feet) | 9-0999 | 4080-90 | 9090-95 | 7820-27 | 9440-49 | 3600-10 | | Magnetite: P = present, M = minor | County and Well Symbol (Plates 3, 11, and 12) | Adair L | Boone A | Boyd C | Boyd D | Boyd E | Campbell A | | High Grade,
followed by
Low Retrograde) | (Deep seated),
Low Retrograde | | | (Deep seated) | | | | | | | | Low Grade | (Deep seated) | | |---|----------------------------------|-----------|-----------|-----------------------|----------------------|------------------------------|-----------|-----------|-----------|----------------|-------------|---|---------------|----------| | Diopside
Biotite
Quartz
Calcite | Chlorite | Quartz | Amphibole | Amphibole
Diopside | Biotite
Amphibole | | | | | Quartz | | Quartz
Biotite
Feldspar
Chlorite | Quartz | | | Ф | Д | ND | Σ | Д | ND | ND | ND | Д | Д | д | ND | Д | × | Σ | | Gneiss, calc-
silicate | Charnockite
(altered) | Basement? | Granite | Granite | Basement? | Rhyolite,
Diopside Marble | Basement? | Basement? | Basement? | Mafic volcanic | Basement? | Granite (altered) | Charnockite | Granite | | 10451 | 12342 | 12605 | 11064 | 10450 | 5537 | 11445 | 10347 | 12779 | 10299 | 10231 | 12048 | 12649 | 12606 | 3907 | | 5240-45 | 7270-72 | 08-0266 | 4930-40 | 3410-20 | 5270-80 | 9960-65 | 6800-05 | 12980-90 | 5730-35 | 5180-90 | 5875-80 | 14560-66 | 12700-06 | 9400-10 | | Carter G | Carter H | Carter I | Clark H | Clark J | Elliott B | Elliott D | Estill I | Floyd A | Garrard C | Greenup B | Jefferson D | Johnson A | Lawrence A | Leslie A | | Lewis A | 4185-90 | 4484 | Granite (altered) | വ | Biotite
Amphibole
Chlorite | Low Grade | |--------------|----------|-------|-----------------------------------|----------
---|----------------------------------| | Lewis E | 4540-50 | 5503 | Aplite | ND | Quartz
Feldspar | | | Lewis F | 5080-82 | 10112 | Gneiss, altered,
calc-silicate | <u>α</u> | Quartz, Mica
Plagioclase
Hornblende
Diopside
Chlorite | High Grade,
Low
Retrograde | | Lincoln D | 6110-17 | 951 | Rhyolite | ND | Feldspar*
Quartz* | | | Madison H | 6390-400 | 10460 | Mafic volcanic | Д | Chlorite* | Low Grade | | Mason B | 3280-90 | 5594 | Granite (altered) | Д | Chlorite | Low Grade | | Menifee D | 6740-50 | 12848 | Basement? | ND | Quartz
Feldspar | | | Metcalfe F | 6100-10 | 9193 | Rhyolite | ND | Quartz*
Feldspar* | | | Montgomery C | 4470-80 | 7710 | Gneiss (altered) | × | Chlorite | Unknown Grade,
Low Retrograde | | Morgan C | 7565-70 | 12869 | Basement? | ND | | | | Morgan D | 7490-500 | 12877 | Biotite Gneiss | ND | Biotite
Quartz | High grade | | Morgan F | 5745-50 | 10928 | Granite (altered) | Δ | Quartz
Biotite
Feldspar
Hornblende
Chlorite | Low Grade | | Nicholas B | 2950-60 | 13116 | Rhyolite | ND | | | | Pike A | 12460-70 | 11851 | Granite (altered) | ¥ ₽ | Chlorite | Low Grade | |-----------|----------|-------|-------------------------------|-----|---|------------| | | | | Biotite Granite | ND | Chlorite | Low Grade | | | | | (alterea)
Rhyolitic Aplite | Д | | | | Pulaski I | 8855-60 | 10715 | Biotite Granite | ND | | | | Pulaski J | 6720-25 | 10714 | Rhyolite & Aplite | д | | | | Rowan F | 4990-97 | 8456 | Granite (altered) | д | Chlorite | Low Grade | | Rowan G | 4970-77 | 12408 | Basement? | д | | | | Wolfe H | 12320-23 | 13348 | Amphibolite | Д | Amphibole
Plagioclase
Hypersthene
Diopside | High Grade | Samples identified below are from well localities west of the study area. NOTE: | | Low Grade | | |---|---|-----------| | | Epidote
Amphibole
Celadonite
Plagioclase | | | | Q | ND | | | <pre>Gabbro (altered) Dolomite (veins?)</pre> | | | | Gabbro (
Dolomite | Aplite | | | 12887 | 13411 | | | 14330-40 | 15190-200 | | 4 | Webster A | Webster B |